Cal AD A O 8 O 6 3 IDC FILE COTY A MOBILIZATION PLANNING STUDY: LEADTIMES FOR MOVEMENT OF ARMY PLANT EQUIPMENT TO MOBILIZATION PRODUCERS **APRIL 1979** DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited US ARMY INDUSTRIAL BASE ENGINEERING ACTIVITY ROCK ISLAND, ILLINOIS 61299 UNCLASSIFIED | Mobilization Planning Study: Leadtimes for Movement of Army Plant Equipment O Mobilization Producers. AUTHOR(*) R. Fischer Leave And Address IS Army Industrial Base Engineering Activity ITTN: DRXIB-P Controlling office Name and Address IS Army Materiel Development & Readiness Command ATTN: DRCPP-I COO1 Eisenhower Ave., Alexandria, VA 22333 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. S | FINAL FINAL REFORMING ONCE REPORT NUMBER WHITH ACT OR GRANT NUMBER(*). ROGRAM ELEMENT, PROJECT, TASK REA & WORK UNIT NUMBERS OMA 728911.3 EPORT DATE APTEL 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified GECLASSIFICATION, DOWNCRACIAG | |--|---| | Mobilization Planning Study: Leadtimes for Movement of Army Plant Equipment O Mobilization Producers. AUTHOR(*) AUTHOR(*) AUTHOR(*) AUTHOR(*) ALT R. Fischer PERFORMING OPERATION NAME AND ADDRESS IS Army Industrial Base Engineering Activity ATTN: DRXIB-P CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 L. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Approved for Public Release; Distribution Unlimited C. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 dillerent from Report) C. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 dillerent from Report) | FINAL PROPERTY NUMBER OF PAGES GOTA TENENT PROJECT, TASK OMA 728911.3 EPORT DATE APTEL 1979 EMBER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | Mobilization Planning Study: Leadtimes for Movement of Army Plant Equipment O Mobilization Producers. AUTHOR(*) AUTHOR(*) AUTHOR(*) AUTHOR(*) ALT R. Fischer PERFORMING OPERATION NAME AND ADDRESS IS Army Industrial Base Engineering Activity ATTN: DRXIB-P CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 L. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Approved for Public Release; Distribution Unlimited C. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 dillerent from Report) C. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 dillerent from Report) | FINAL PROPERTY NUMBER OF PAGES GOTA TENENT PROJECT, TASK OMA 728911.3 EPORT DATE APTEL 1979 EMBER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | Readtimes for Movement of Army Plant Equipment o Mobilization Producers. Author(*) IT R./Fischer PERFORMING OFFICE NAME AND ADDRESS IS Army Industrial Base Engineering Activity ITTN: DRXIB-P CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ITTN: DRCPP-I SOO1 Eisenhower Ave., Alexandria, VA 22333 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Approved for Public Release; Distribution Unlimited C. OISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report) | REFORMING OR REPORT NUMBER ONTRACT OR GRANT NUMBER(*). ROGRAM ELEMENT PROJECT, TASK REA & WORK UNIT NUMBERS OMA 728911.3 EPORT DATE V APTEL 1979 EMBER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | AUTHOR(*) IT. R. Fischer PERFORMING OND AMERICATION NAME AND ADDRESS IS Army Industrial Base Engineering Activity ITN: DRXIB-P CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) IS DISTRIBUTION STATEMENT (of the abstract entered in Block 20, II different from Report) Approved for Public Release; Distribution Unlimited I. OISTRIBUTION STATEMENT (of the abstract entered in Block 20, II different from Report) | ROGRAM ELEMENT PROJECT, TASK REA & WORK UNIT HUMBERS OMA 728911.3 EPORT DATE VAPILE 1979 EMBER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | PERFORMING ORGANIZATION NAME AND ADDRESS IS Army Industrial Base Engineering Activity ITN: DRXIB-P INCK Island, II. 61299 CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Approved for Public Release; Distribution Unlimited C. OISTRIBUTION STATEMENT (of the abeliect entered in Block 20, II different from Report) | OMA 728911.3 EPORT DATE VAPILE 1979 WHER OF PAGES GURITY CLASS. (of this report) Unclussified | | Performing Organization name and adoress IS Army Industrial Base Engineering Activity ITN: DRXIB-P Inck Island, II. 61299 ICCONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command INTN: DRCPP-I COULT Eisenhower Ave., Alexandria, VA 22333 IS MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) Approved for Public Release; Distribution Unlimited IS OUTTRIBUTION STATEMENT (of the abeliect entered in Block 20, 11 different from Report) IS OUTTRIBUTION STATEMENT (of the abeliect entered in Block 20, 11 different from Report) | OMA 728911.3 EPORT DATE APTEL 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | PERFORMING ON AMERICATION NAME AND ADDRESS IS Army Industrial Base Engineering Activity ITTN: DRXIB-P Inck Island, II. 61299 CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I SOO1 Eisenhower Ave., Alexandria, VA 22333 MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) IS A CONTRIBUTION STATEMENT (of this Report) Approved for Public Release; Distribution Unlimited CONTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report) | OMA 728911.3 EPORT DATE APTEL 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | IS Army Industrial Base Engineering Activity ITN: DRXIB-P Inck Island, II. 61299 CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 C. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. S 4. DISTRIBUTION STATEMENT (of the Report) Approved for Public Release; Distribution Unlimited 7. OISTRIBUTION STATEMENT (of the abeliect entered in Block 20, II different from Report) | OMA 728911.3 EPORT DATE APTEL 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 I. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) IS. S Approved for Public Release; Distribution Unlimited T. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 different from Report) | EPORT DATE / April 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | Controlling Office NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 I. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) IS. S Approved for Public Release; Distribution Unlimited T. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 different from Report) | EPORT DATE / April 1979 WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | CONTROLLING OFFICE NAME AND ADDRESS IS Army Materiel Development & Readiness Command ATTN:
DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 I. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) IS. S Approved for Public Release; Distribution Unlimited I. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 different from Report) II. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 different from Report) | VAPTEL 1979 / WHEER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | ATTN: DRCPP-I 5001 Eisenhower Ave., Alexandria, VA 22333 1. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. S 15. S 15. S Approved for Public Release; Distribution Unlimited 16. OISTRIBUTION STATEMENT (of the abeliest entered in Block 20, 11 different from Report) | WHER OF PAGES 91 ECURITY CLASS. (of this report) Unclussified | | 5001 Eisenhower Ave., Alexandria, VA 22333 M. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. S DISTRIBUTION STATEMENT (of this Report) Approved for Public Release; Distribution Unlimited C. DISTRIBUTION STATEMENT (of the abelief entered in Block 20, II different from Report) | 91 ECURITY CLASS. (of this report) Unclussified | | IS. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) 15. S 15. DISTRIBUTION STATEMENT (of the Report) Approved for Public Release; Distribution Unlimited 16. OISTRIBUTION STATEMENT (of the abeliect entered in Block 20, II different from Report) | CURITY CLASS. (of this report) Unclussified | | Approved for Public Release; Distribution Unlimited Output O | | | Approved for Public Release; Distribution Unlimited Output O | DECLASSIFICATION, DOWNCRADING
SCHEOULE | | Approved for Public Release; Distribution Unlimited OSTRIBUTION STATEMENT (of the abeliect entered in Block 20, 11 dillerent from Repo | | | OISTRIBUTION STATEMENT (of the abeliect entered in Block 20, if dillerent from Repo | | | OISTRIBUTION STATEMENT (of the abeliect entered in Block 20, if dillerent from Repo | | | | | | | | | | | | I. SUPPLEMENTARY NOTES | rt) • | | I. SUPPLEMENTARY NOTES | r. | | I. SUPPLEMENTARY NOTES | | | I. SUPPLEMENTARY NOTES | | | | | | | - 5 | | | | | 경영화하다면 하다 저 그들은 연습하다는 것 같아! | | | . KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | Industry, Civil Affairs, Mobilization, Survey, IPE, Mac
Stockage, Transportation, Planning, Plant Equipment Pac | • | | 1 | hine Tools, Readiness,
kage | | ABSTRACT (Continue on reverse etch If necessary and identity by block number) The | hine Tools, Readiness,
kage | | to test the validity of an Industrial Preparedness Plan
states that Government-owned production equipment will | purpose of this study wa | machine tools are being retained at various Government storage sites and are not available to defense producers during the initial mobilization production build-up period. The mobilization shipping capacities of the storage sites were evaluated. An analysis of documented operating procedures and information provided by storage site personnel revealed a significant variance in shipping rates SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 20. (Cont'd). among storage sites; some can meet the assumption's 60 day deadline while others require up to 140 days. The 60 day assumption, therefore, cannot be consistently applied during the negotiation of planning agreements with Army producers. Accession For NTIS GRAAL DDC TAB Unexacunced Justification By Listribution/ Arctiability Codes Availand/or Dist special THE VIEWS, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHOR AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION, POLICY, OR DECISION, UNLESS SO DESIGNATED BY OTHER OFFICIAL DOCUMENTATION. # A MOBILIZATION PLANNING STUDY: LEADTIMES FOR MOVEMENT OF ARMY PLANT EQUIPMENT TO MOBILIZATION PRODUCERS **APRIL 1979** Prepared by - N. FLOCA GAYLEN R. FISCHER Mechanical Engineer Preparedness Division Approved: OR JAMES P. BRUEN Chief Preparedness Division Released: G. R. GALLAUGHER Director, US Army Industrial Base Engineering Activity US ARMY INDUSTRIAL BASE ENGINEERING ACTIVITY Rock Island, Illinois 61299 #### SUMMARY The purpose of this study was to test the validity of an Industrial Preparedness Planning assumption. The assumption states that Government-owned production equipment will be provided to defense industries within 60 days after mobilization day. The assumption is used as a part of the Army's mobilization planning process with defense producers. In effect, it advises the producers on equipment availability as they are being solicited to allocate production capability for military items. The assumption, therefore, influences the results of the planning process in terms of the values given to item leadtime and capacity. The Army retains approximately 39,000 pieces of Industrial Plant Equipment in 200 Plant Equipment Packages. Each package is equipped to manufacture one item of Army materiel or a group of generic items. Approximately 14,700 pieces are stored in Government storage sites and are not available to defense producers during the initial mobilization production build-up period. The availability of this equipment to defense industry depends upon the shipping capacities of the storage sites and responsiveness of the domestic civil transportation system. The mobilization shipping capacities at the storage sites were evaluated during on-site visits. An analysis of documented operating procedures and information provided by storage site management personnel revealed that response to the expected onslaught of shipping orders will be inadequate. Shipping capacities varied significantly among storage sites. Some sites clear their inventories rapidly and can meet the assumption's 60 day deadline. Other sites, however, require up to 140 days. It was concluded that the 60 day assumption is not consistently valid for all Army packages. Recommendations addressed the update of mobilization shipping orders, the development of equipment movement priorities, the establishment of inventory controls for accessory equipment items in the packages, the submission of equipment shipping requirements to claim emergency transportation services, and the temperary transfer of emergency shipping resources to the pacing storage sites. In addition, it was recommended that each Army producer be given an individual assessment of equipment availability. # LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|--|------| | 1 | PEP Off-Site Location Summary | 3 | | 2 | Comparison of PEP Inventories Among DOD Components | 7 | | . 3 | Army PEP Status and Location | 8. | | 4 | PEP Sh1pment Summary | 9 | | 5 | Army, Other Service and DOD General
Reserve Inventory | 13 | | 6 | Site Clearance Time Frames | 14 | | 7 | IPE Availability at Selected Planned | 16 | ### TABLE OF CONTENTS | Section | <u>Title</u> | Page | |---------|--|-------------------| | | SUMMARY
LIST OF TABLES | i
ii | | 1 | INTRODUCTION | | | | Purpose
Scope | 1 | | | Objectives
Methodology | 1
1
2 | | | Background | 2 | | II | DISCUSSION | | | | Emergency Reactivation Policy IPE Storage and Reactivation Inventory Data Storage Site Surveys | 6
6
7
10 | | | Analysis of Data | 12 | | III | FINDINGS | 18 | | IV | CONCLUSION AND RECOMMENDATIONS | 19 | | | | 19 | | 88.6 | APPENDIXES | | | | A. Acronym Reference B. Emergency Reactivation Policy and Procedure | A-1
B-1 | | | C. PEP IPE Breakout D. PEP IPE Breakout (Former Navy) | C-1
D-1 | | | E. PEF Shipment DataF. Storage Site Survey | E-1
F-1 | | | G. Sample DD Form 1149 H. Review of Mobilization Shipping Orders | G-1
H-1 | | | I. Storage Site Clearance Time Frames | T-1 | #### I. INTRODUCTION #### Purpose The purpose of this study is to test the validity of a published Industrial Preparedness Planning (IPP) assumption. (Note: A list of coronyms used in this study is included in Appendix A.) Among several conditions and assumptions used in DoD mobilization planning efforts with industry, one assumption concerns the provision of Government-owned production equipment: "Production equipment identified and available in the unassigned DoD Industrial Reserve (DIR) will be provided to the requiring reactivity for installation within 60 days after M-Day". The 60 day sites that are remote from user sites, is the elemental issue for this study. Since reactivation time is examined under assumed conditions of full day estimate. #### Scope The assumption refers to the post mobilization day (M-Day) availability of the Defense Industrial Reserve. This study addresses a major segment of the DIR, Army Industrial Plant Equipment (IPE) stored at several CONUS sites and assigned to the Plant Equipment Packages (PEP's). Additional consideration is provided for idle DoD General Reserve IPE and for Air Force and Navy PEP items that are stored at the same CONUS sites. All centrally stored IPE will compete for the same material handling and transportation services during a mobilization; therefore, no segment of this inventory is neglected in pursuit of the result, a reactivation time frame for Army IPE. # Objectives **Objectives** The specific objectives of this study are: - 1. Investigate and document existing plans for the emergency movement of IPE. Determine if such plans are complete and well coordinated with each responsible DoD component. Determine if such plans accommodate competing reactivation demands from other services, grant any reactivation priorities, and, in general, provide sound procedural rules. - 2. Estimate the time needed to remove the PEP's from the storage sites. The estimate is based on the physical characteristics of each storage site to include transportation services, storage layout, IPE staging discipline,
manpower resources, and material handling capabilities. 3. Estimate the time needed to transport the IPE to the mobilization users. This estimate is contingent upon a transportation availability determination by the Military Traffic Management Command (MTMC). MTMC monitors the capabilities of the domestic military and civilian land transportation systems and anticipates the demands to be made on those systems by the movement of troops, their weapons and essential industrial commodities. ## Methodology The study made use of information in Army regulations pertaining to transportation and IPE layaway and reactivation procedures. The Defense Logistics Studies Information Exchange (DLSIE) provided a bibliography of previous studies on transportation and IPE. A reading of several of these studies revealed no ongoing or previous efforts that could be used to support the purpose and scope of this study. Plant Equipment Center (DIPEC). A thorough examination of the DIPEC SP-6 computer printout identified the Army PEP central storage sites, PEP users and the IPE quantity per PEP, per site. Informal contacts with DIPEC produced useful data on the DoD General Reserve and other service PEP inventories. A survey questionnaire was employed during visits to the central storage sites. The questionnaire measured the local adequacies of emergency plans, IPE preparation and handling capabilities, and transportation availability. Contact with MTMC produced insights regarding the expected compatability of IPE movement forecasts with current reporting procedures. #### Background The DIR, by definition, includes Government owned manufacturing equipment and industrial plants. Managerial responsibility for manufacturing equipment is assigned to the armed services and DIPEC, a subordinate activity of the Defense Logistics Agency (DLA). DIPEC maintains automated inventory records for all DoD owned IPE and manages the DoD General Reserve. The General Reserve contains idle, unassigned IPE. The idle portion is maintained in central storage facilities with a remnant temporarily stored at industrial facilities upon termination of production runs. Active IPE and Plant Equipment Packages are managed by the armed services. The full array of manufacturing equipment includes IPE and other types such as special tooling (ST), special test equipment (STE) and other plant equipment (OPE). As stated above, DIPEC maintains an automated inventory of all DoD IPE, including PEP's. The PEP's, in addition to IPE, contain significant quantities of ST/STE and OPE. Centralized inventory records for non-IPE do not exist; therefore, the total quantity of all equipment in PEP's is unknown. During layaway, ST/STE and OPE are labeled to preclude loss when storage on or near the basic machine tools is not feasible. The reactivation of off-site PEP lines, therefore, places an undefined burden on shipping capability in order to accommodate ST/STE and OPE. PEP's under Army control contain approximately 39,000 pieces of DIPEC reportable IPE. Fifty-nine percent is located at planned producers' sites, either in use or in storage. A small share of this percentage is on-loan (allocated to other use temporarily) as needed to meet current schedules which are of a high priority. About three percent is scattered off-site at various ammunition plant storage areas throughout the Midwestern United States. Thirty-eight percent, approximately 14,700 pieces, is concentrated at eight central storage facilities. Table 1 provides a location summary for these storage sites. PEP OFF-SITE LOCATION SUPPARY | STORAGE SITE
(DOD COMPONENT) | # OF
PEP'S | # OF
ITEMS | |--|---------------|---------------| | DIPEF ATCHISON, ATCHISON, KA
(DLA/DIPEC) | 103 | 3559 | | RAVENNA AAP, RAVENNA, OH
(DARCOM/ARRCOM) | 67 | 2515 | | PONTIAC ASF, PONTIAC, MI
(DARCDM/TARCOM) | 67 | 2351 | | SENECA AD, ROMULUS, NY
(OARCOM/OESCOM) | 88 | 2017 | | OEF OEP MECHANICSBURG, MECHANICSBURG, OH (DLA/DIPEC) | 106 | 1452 | | DEF DEP TRACY, STOCKTON, CA
(OLA/DIPEC) | 80 | 1223 | | DEF DEP COLUMBUS, COLUMBUS, OH (DLA/DIPEC) | 98 | 1217 | | JOLIET AAP, JOLIET, IL
(DARCDM/ARRCOM) | 15 | 365 | | TDTAL | | 14,709 | TABLE 1 In total, Army controls approximately 200 PEP's. The number varies based on submittal of Formats A which establish PEP's and Formats C which disestablish PEP's. At the time of this study, there were 200 approved PEP's with one pending approval. This study is based on the data for the 200 approved PEP's. Some packages, like PEP #112, are located completely on-site. PEP #112 is reserved for load, assemble, and pack operations at Iowa AAP. Of 240 pieces, 48 are activated for current production while the rest is stored at the plant. Sixty-seven PEP's have at least 95% of their equipment stored on the planned producers' sites. The industrial readiness posture for these PEP's is apparently high since few long distance transfers are needed to establish full availability. Many PEP's, however, are located at a variety of sites. PEP #727, supporting a basic gun mount and machine gun mission at Rock Island Arsenal, contains 579 pieces. Seventeen pieces are now activated for production, 385 pieces are stored on the installation, 29 pieces are stored in Atchison Cave, one piece is stored at Ravenna, 60 pieces are stored at Mechanicsburg, 27 pieces are stored at Stockton and 60 pieces are stored at Columbus. In this case, five storage facilities must respond to the mobilization needs of one PEP user. The situation that occurs with PEP #727 is quite common, repeating itself to varying degrees in the remaining 133 PEP's. The readiness prognosis for these PEP's is low. A summation of the "# of PEP's" column in Table 1 would show that 624 PEP shipments must be processed by the eight storage sites and that 624 different storage-to-user transportation links must be established. On the average, each of these 133 packages is stored at four or five separate off-site locations. PEP reactivation, as a basic milestone in phased mobilization build-up capabilities for military industrial facilities, is of interest to all PEP users such as arsenals, ammunition plants, and private industry. The user of a PEP is known as a planned producer. Planued producers in the private sector, by DD Form 1519 "Planning Agreement," consent to produce specified quantities of military hardware and munitions within a specified time after M-Day. The planning process itself involves face-to-face negotiation between firld level DoD and contractor representatives. A mobilization production schedule, which describes the planned item quantity and leadtime, is the end product of the negotiation. It is based on the planned producer's assessment of the Technical Data Package for the item; his own experience with the planned item or like items; his reaction to the time phased delivery pattern requested by DoD; and, his understanding of how and when his mobilization capability will be augmented by Government furnished component parts, basic materials, and equipment reserved in the PEP. The planning process yields a characteristic outlook of mobilization production capability on an item by item basis. This outlook serves two purposes. First, production shortfalls can be identified for corrective action. Second, peacetime acquisition for the war reserve stockpile can be held at a pre-determined inventory level if the balance can be produced by responsive mobilization facilities. In this way, the planning process is the vital issue for this study. If any real economic or mobilization readiness benefits are to be achieved through the planning process, the IPE reactivation estimate used in that process must be accurate. Several years ago, planned producers had no uniform guidance on IPE reactivation. Some producers assumed that all PEP items would arrive at their receiving docks during the first week of mobilization. Other producers assumed that PEP items would arrive according to some prescribed sequence that permits equipment installation as manufacturing lines are established. The acceptance of either assumption during planning negotiations usually generated overly optimistic mobilization production schedules, particularly with regard to planned item leadtime. More recently, the 60 day estimate evolved through an informal consensus of DoD planning activities. The estimate was not embraced by all planners. But when used, it was a step in the right direction. It made the planned producers aware of a possible bottleneck. They responded by compensating their mobilization production schedules to allow time for PEP delivery. Within the last year, the Office of the Under Secretary of Defense for Research and Engineering has published a standard IPE reactivation leadtime estimate. A memorandum for the Assistant Secretaries of the Military Departments, dated 8 May 1978, promulgates the use of a Data Item Description (DID) and Scope of Work Statement for Industrial Preparedness Planning (IPP) on selected major systems and equipment. In essence, the policy defines an improved system for gathering IPP data. Improvements are derived by describing a set of rules, conditions and assumptions, that are more complete than those used for DD Form 1519 planning, and then paying the contractor (planned producer) to develop the data. The assumption concerning provision of production equipment is basic to the development of IPP data under this system. ASSUMPTION: "Production equipment identified and available in the unassigned DoD Industrial Reserve (DIR) will be provided to the requiring activity for installation within 60 days after M-Day." #### II. DISCUSSION # Emergency Reactivation Policy A detailed account of the policies and procedures pertaining to IPE storage, preparation for shipment and transport appears in Appendix B. A review of existing directives, regulations and military technical publications
revealed an absence of definitive emergency plans for administering the orderly removal of IPE from the central storage sites. Emergency plans for the shipment of DoD material are, by comparison, much more definitive. # IPE Storage and Reactivation PEP equipment is placed in central sites if, for economic or physical reasons, it cannot be stored at or near the planned producer sites. The owning military command selects the storage site. DIPEC advises the PEP owner about warehousing space and capabilities, assists in the administration of physical transfers and keeps inventory records for all DoD owned IPE. Warehousing and preservation disciplines provided by military technical publications require that the machines are accessible and, if possible, in ready-to-ship condition. Mobilization shipping orders, by regulation, are prepared for PEP IPE and should be prepared for manufacturing equipment items that are not classed as IPE but are, by necessity, assigned to the PEP's as accessories to the planned production process. A mobilization shipping order identifies the PEP, its planned producer and each IPE item therein. The owning commands, DIPEC and the central storage sites retain copies which are updated annually. PEP shipments, during mobilization, will be directed by MILSTRIP notification from DIPEC, but only upon request from the owning command. Procedures for mobilization reactivation are generally the same as those used for routine reactivation and loan actions. The invocation of the mobilization shipping orders marks the only specified change in operating procedure during emergencies. ## IPE Transportation Detailed guidance is available that describes procedures for the control of the domestic transportation system to insure the movement of DoD traffic. A contingency planning system does exist to measure the expected amount of military and essential civilian traffic against the expected transportation resources. At this time, no Army IPE movement forecasts have been submitted to this system and, as a consequence, IPE has no claim on emergency transportation services. Discussions with HQ, MTMC personnel indicate that reporting provisions for forecasting IPE movement are available under current regulations. The preparatory provisions for reporting to MTMC are furnished by this study: the locations of the storage sites and their consignees are defined; the shipping capacities at the storage sites are established; and, the total IPE shipping quantity to each consignee is established. However, a final reporting provision, a shipping sequence among PEP's, is not furnished. The submissions to MTMC must define the order in which consignees are served by the central storage sites. ## Inventory Data As stated previously, the Army has cognizance over approximately 200 PEP's. A comparison of Army PEP inventory to Navy, Air Force, and DLA PEP inventories is displayed in Table 2. Army manages 82% of the total number of PEP items and 81% of the total PEP dollar value, expressed as original acquisition cost. COMPARISON OF PEP INVENTORIES AMONG DOD COMPONENTS | SERVICE | * CF PEP'S | IPE CONTITY | ACO. COST | |-----------|------------|-------------|---------------| | ARKY | 200 | 39,006 | \$727,238,317 | | NAVY | В | 5,100 | 96,194,013 | | AIR FORCE | 4 | 3,649 | 68,940,921 | | DLA | 2 | 26 | 220,606 | TABLE 2 SOURCE: RCS: DIPEC SS-2, 31 DECEMBER 1978 Prior to March 1978, Army managed 181 approved PEP's containing 33,814 IPE items. A summary of PEP on-site versus off-site location is provided in Table 3. #### ARMY PEP STATUS AND LOCATION | TPE QUAN | TITY BY STA | ATUS COLE | RESERVE | PERCENT RESERVE | |----------|------------------------|---|-----------------------------|---| | (1) | (2) | (3) | IPE QTY AT | IPE OTY AT | | ACTIVE | INTRANSIT | RESERVE | STORAGE SITES | STORAGE SITES | | | | Et I | | - | | 5,182 | 312 | 23,314 | 9,785 | 42.0 | | | 1 | | St. 18 | | | 34 | 4 | 4,968 | 4,726 | 95.1 | | | | | i z | | | 5,216 | 316 | 28,282 | 14,511 | 51.3 | | | (1)
ACTIVE
5,182 | (1) (2) ACTIVE INTRANSIT 5,182 312 34 4 | 5,182 312 23,314 34 4 4,968 | (1) (2) (3) IPE OTY AT ACTIVE INTRANSIT RESERVE STORAGE SITES 5.182 312 23.314 9.785 34 4 4.968 4.726 | TARLE 3 SCURCE: 31 MARCH 1978, RCS: DIPEC SP-6, ARMY MONTHLY PEP MANAGEMENT REPORT The column totals show that 5,216 items are in active use and 316 items are being transported between storage and user locations, different user locations or different storage locations. Of 28,28% inactive items, only 14,511 are located at the eight storage sites. The remaining inactive inventory with several PEP's exhibiting minor exceptions, is located at the intended points of use. Appendix C provides a display of on-site versus off-site location for each of these 181 PEP's. In March of 1978, Army acquired 16 munitions PEP's from Navy and subsequently established three more PEP's at munitions plants which were transferred from Navy to Army. These 19 PEP's contain 2,947 pieces of IPE. Only 200 pieces are located at the eight storage sites. The remainder, with the exception of 54 pieces, is located at the intended points of use. The recent acquisition of these 19 PEP's, therefore, did not materially add to Army's mobilization shipping requirements at the storage sites. Detailed storage site data is provided in Appendix D. The addition of the former Navy PEP's and munitions plants increased the Army PEP inventory to 36,761 pieces and the inventory stored at the eight sites to 14,711 pieces. As shown in Table 2, the Army PEP inventory now contains 39,006 pieces. This gain is administrative in nature and has occurred in the last six months. It is attributed to the use of the new IPE status code, 1B. Over 2,000 items which had been reported as 1A (active - non PEP items) are now coded as 1B (active - but tagged to become a PEP item at the end of current production). It should be noted that no significant gains or losses have occurred in the PEP inactive inventory since March 1978. The locations of inactive items remain static under usual peacetime operations. Physical transfers between storage sites are rare. Nevertheless, IPE storage operations are sometimes terminated thereby forcing physical transfers. During FY78, this situation occurred at Lima Army Modification Center. Due to the XM1 Tank facility construction at Lima, 400 pieces of inactive PEP IPE were transferred to Pontiac Army Storage Facility and 175 pieces were transferred to Seneca Army Depot. These transfers are included in the PEP storage site shipment data which follows. Former Navy-owned IPE is also included. Table 4 shows the IPE quantities to be shipped from each storage site to planned producers located within the Federal Preparedness Agency (FPA) regions. Region 5, the Midwestern United States, has more planned producers requiring PEP's and more storage sites to serve those producers than any other region. However, many inter-regional shipments will be required. For example, Stockton will ship 307 items to the Midwest while Mechanicsburg will ship 107 items to the Pacific Southwest. The quantities listed under the column heading, # X-FACILITY ITEMS, are attributed to PEP's without planned producers. Distributions for these items are unknown and will remain unknown until planned producers are found or until mobilization occurs. In the event of mobilization, the President can invoke the Defense Production Act of 1950 and assign military production responsibilities to selected commercial facilities. The "X-Facility" PEP's would then be shipped where needed. PEP SHIPMENT SUMMARY | STORAGE SITE | | FEI | # ITEM
EPAL P | S TO E
REPARE | E SHIP
DNESS | PED TO
AGENCY | EACH
REGION | | # X-FACILITY
ITEMS | |---------------|------|-----|------------------|------------------|-----------------|------------------|----------------|-----|-----------------------| | | 1 | 2 | 3 | 4 | ۶ | 6 | 7 | 9 | | | ATCHISON | 58 | 41 | 120 | 129 | 798 | 837 | 240 | 58 | 1278 | | RAVENNA | 122 | 29 | 16 | 19 | 1194 | 60 | 219 | 84 | 772 | | PONTIAC | 78 | 39 | 4 | 5 | 1192 | 14 | 143 | 57 | 819 | | SENECA | 809 | 81 | 57 | 9 | 364 | 20 | 70 | 44 | 563 | | MECHANICSBURG | 105 | 120 | 138 | 28 | 496 | 81 | 96 | 107 | 291 | | STOCKTON | 16 | 25 | 16 | 9 | 307 | 27 | 109 | 277 | 437 | | COLUMBUS | 57 | 33 | 27 | 14 | 423 | 50 | 165 | 47 | 401 | | JOLIET | 0 | 0 | 0 | 3 | 69 | 55 | 0 | 2 | 236 | | TOTALS | 1245 | 368 | 378 | 216 | 4843 | 1144 | 1042 | 676 | 4797 | TABLE 4 | NOTE: | FPA REGION # | REGIONAL JURISDICTION | |-------|--------------|--------------------------------| | | 1 | ME, VT, NH, MA, CT, RI | | | 2 | NY, NJ, DE | | | 3 | PA, WY, VA, MD | | | 4 | KY, TN, NC, MS, AL, GA, SC, FL | | | 5 | MN, WI, MI, IL, IN, OH | | | - 6 | NB, IA, KA, MO | | | 7 | NM, OK, AR, TX, LA | | | 8 | MT, WY, UT, CO, ND, SD | | | 9 | CA, NY, AZ | | | 10 | WA, ID, OR | Detailed data for the summary presented in Table 4 is provided in Appendix E. Appendix E lists by storage site: the PEP number, the PEP quantity, the PEP user, the user location, and the highway mileage to the destination. # Storage Site Surveys Seven visits were made to the central storage sites. Joliet AAP was not visited due to its relatively small inactive PEP inventory. A questionnaire was filled out during each interview with storage site management personnel. The questionnaires appear in completed form in Appendix F. A summary of several common characteristics is provided below: - 1. Although each storage site is under the operating control of a higher headquarters group which provides overall policy on mobilization planning, none of the policy addresses specific actions relative to PEP IPE. The overall policy results in the preparation of the Field Activity War and Emergency Support Plan at each facility which outlines their operation
under mobilization conditions. These plans do not include any special provisions for processing PEP IPE. - 2. Special mobilization plans for movement of PEP IPE have not been established by the organizations directing operations at the storage site or by the managers of the packages. - 3. The storage sites receive and file mobilization shipping orders for PEP items. In general, personnel at the sites do not review the orders to assure paperwork is received on each item in storage. In addition, sites that store other than IPE (i.e., OPE, ST, and STE) for packages do not receive instructions relative to those items in case of mobilization. In all cases, the storage sites have no specific plans for executing the shipping orders. Since an emergency situation has not been experienced at the storage sites, there are no procedures or plans available for use as reference. The sites would await instructions from Army PEP Managers in order to places items for shipment. - 4. In event of mobilization, the storage site personnel assume that items could be shipped based on message or telephone requests instead of formal movement notices. - 5. Shipping priorities among PEP's and between the PEP and General Reserve inventories have not been established. - 6. Current storage layouts at the central storage sites appear well organized. No adverse effects on shipping capabilities should result from warehousing disciplines. PEP's are usually separated from the collocated General Reserve and are grouped by PEP number. Accessibility to any machine is generally good. - 7. Competing demands for storage site shipping capability, due to post M-Day reactivations of Navy and Air Force PEP's, will be insignificant. With the transfer of 16 Navy PEP's, less than 200 pieces of other service IPE remain collocated with Army IPE. However, more than 21,000 pieces of General Reserve IPE are stored at the seven sites visited. - 8. With one exception, current manpower levels will be inadequate for mobilization. Additional hiring and on-the-job training will be accomplished within one to four weeks after M-Day. Extended work hours are expected; up to 24 hours a day. Operations will continue on weekends and holidays. - 9. Transportation services are generally adequate. Rail and truck docks are installed at or near all sites. Rail facilities at Pontiac are several miles away, but no adverse effect is expected. Water traffic services are available at Atchison and Stockton. Nearly all shipments are now sent by truck. The trucking companies respond to the consignor's call within one or two days. Oversized shipments are occasionally delayed by short term shortages of specialized rail cars and truck trailers. - 10. In-house material handling equipment (MHE) capabilities at four storage sites will not be adequate to sustain mobilization operations. Mechanicsburg, Seneca, Pontiac and Ravenna will need additional MHE such as high capacity cranes and forklift trucks. Storage site managers stated that the additional MHE will be available after M-Day through lease or purchase from local vendors. - 11. A frequently cited IPE shipping bottleneck occurs during packing, crating, and skidding. The mobilization shipping rates, as estimated during the on-site visits, are based on the assumption that strict military standards for IPE packaging will be waivered in emergencies. Instead, commercial IPE shipping practice will be observed. The storage site managers claim that this lower level of preparation will speed shipments and yet provide satisfactory protection from damage enroute. Following the completion of the storage site visits, a review of mobilization shipping documents was conducted. The following major areas of concern were encountered: equipment assigned to "X-Facilities"; items without a DD Form 1149, Requisition and Invoice/Shipping Document; and items with outdated DD Forms 1149. 1. The 43 PEP's that do not have planned producers include approximately 5,000 items. The mobilization planning for the "X-Facility" PEP's is a complex topic for study in itself and will not be addressed here. Addressing the shipping orders only, it was discovered that in most cases there were no orders for "X-Facility" items. The lack of data would result in these items being kept in storage under protection of a PEP number when a valid requirement for a like item may exist as a result of the mobilization effort. For example, "X-Facility" IPE could be released to the General Reserve for possible redistribution during mobilization. - 2. Under current IPP guidance, the mobilization shipping orders, see Appendix G, are used as the instrument to direct shipment of PEP IPE. The responsibility for movement notices is outlined in paragraph 5-15e of AR 700-90, Army Industrial Preparedness Program. The specific policy is that: "DIPEC issues mobilization shipping orders annually for IPE in plant equipment packages and distributes copies to each mobilization planning activity and IBEA. Planning activities will establish procedures to insure that plant equipment and ST/STE not included on DIPEC mobilization shipping orders are placed on standing mobilization shipping orders. These shipping orders will be updated annually during the annual recertification of plant equipment packages". The review of shipping orders at the US Army Industrial Base Engineering Activity (IBEA) disclosed that 16 PEP's did not have all items covered by DD Forms 1149. If this is representative of data at the storage sites, the planned producers would not receive all items retained for the PEP. The specific PEP's lacking shipping data are listed in Appendix H. - 3. The review also disclosed that data on DD Forms 1149 for 13 PEP's were incorrect. This represents only the major data element, that is, the planned producer and his location. The majority of DD Forms 1149, since they were several years old, showed incorrect quantities of equipment and copies furnished to PEP managers who, in some cases, no longer plan for the item. This makes it difficult to determine whether personnel in the current Army PEP management structure have all shipment data. A common statement made by storage site personnel was that they would probably ship the quantity actually on hand regardless of the quantity shown on the DD Form 1149. Overall planning for movement of PEP IPE from storage sites seems to be lacking. The lack of information relative to "X-Facilities," and the lack of correct DD Forms 1149 would result in a large quantity of equipment not being provided to planned producers. # Analysis of Data The tables in this section present a forecast of the expected time frames required to clear the storage sites and the effects those time frames have on the planned producers. The forecast is based on the DIPEC reportable inventory at each site (Table 5) and the shipping rate estimates provided during the on-site visits (Table 6). ARMY, OTHER SERVICE AND DOD GENERAL RESERVE INVENTORY | | | IPE QUANTITY | | | | | | | | | | |---------------|-----------------------|-----------------|------------|----------------------|--|--|--|--|--|--|--| | | PLND PROD
PEP ONLY | ALL ARMY
PEP | ALL
PEP | ALL PEP
& RESERVE | | | | | | | | | ATCHISON | . 2281 | . 3559 | 3559 | 5648 | | | | | | | | | RAVENNA | 1743 | 2515 | 2614 | 2838 | | | | | | | | | PONTIAC | 1532 | 2351 | 2351 | 2897 | | | | | | | | | SFNECA | 1454 | 2017 | 2055 | 2991 | | | | | | | | | ECHANICS BURG | 1171 | 1462 | 1472 | 11,472 | | | | | | | | | STOCKTON | 786 | 1223 | 1223 | 5523 | | | | | | | | | COLUMBUS | 816 | 1217 | 121? | 4586 | | | | | | | | | TOTAL | 9912 | 14.344 | 14,491 | 35,955 | | | | | | | | TABLE 5 Four different sets of inventory data and four results are presented for each site. The reason for presenting a range of data and results stems from the absence of established shipping priorities. Mechanicsburg exhibits some striking variations in inventory ownership; and thus, serves as an example. This site contains 1,171 pieces assigned to PEP's having planned producers. The destinations for this equipment are known. An additional 291 pieces are assigned to "X-Facility" PEP's, raising the Army owned PEP quantity to 1,462 pieces. Destinations for the "X-Facility" PEP items are unknown until planned producers are found. Ten pieces are assigned to other service PEP's, bringing the total to 1,472 pieces. In addition, this site contains 10,000 DoD General Reserve IPE items. SITE CLEARANCE TIME FRAMES | | C. H | 7,20 | LEAD | | OTM CUITOCON | OIY SHENES | | | YS NEETED
1 OTY SHIP | | | |---------------------|--------------------|---------------------------|--------|-------------------------|-----------------------------------|---|------------------------------------|-----------------------|-------------------------|------------------|----------------------| | SITE . | SHIFT
(HRS/DAY) | Start rate
(ITEMS/DAY) | (DAYS) | MAX PATE
(ITEMS/DAY) | OTY SHIPPED
During
Leadtime | DUFING EIG
OF LEASTIME
TO GO DAYS | Total OTY
Shipped
In 50 Days | PLID PROD
PEP CHLY | ALL ARMY
PEP | ALL
PEP | ALL PEP
8 PESERVE | | Atchison
Ravenna | 24 | 8 | 7 | 100 | 378 | 5270 | 5648 | 26 DAYS
100% | 39 DAS
1003 | 39 DAYS
1002 | 60 DAYS | | PONTIAC | | 7. | 14 | 30 | 259 | 1380 | 1539 | 842
P3 2412 | 90 DAS
653 | 93 DAYS .
632 | 100 DAYS
58% | | SENECA | 12 | 1 | 21 | 12 | 136 | 48 | 604 | 351
138 tals | 206 DAS
253 | 206 CAYS : | 252 DAYS
21: | | | 12 | 9 | , 1 | 18 | % . | 954 | 1049 | 83 BYS
72 | 114 EAS
52% | 116 DAYS - | 168 DVS | | MECHANICS-
BURG | 24 | 8 | 7 | 21 | 102 | 1113 | 1215 | 59 DAYS
100% | 72 345
893 | 73 CAYS : | 549 CAS
11% | | STOCKTON: | .8 | 24 | ÷ | 24 : | - | 140 | 140 | -33 DAYS | 51 Days
1002 | 51 DAYS | 230 DAYS
265 | | OUT BUS | 16 | 5 | 7. | 15 | 70 | 795 | 865 | 57 DAYS
100% | 84 DAYS
71% | 84 DAYS - | 305 DAYS | |
TOTALS | | 62 | | 220 | 1040 | 11,420 | 12,460 | -1 | | | - 1 | TABLE 6 The results depend on which, if any, of the preceding inventories is provided priority attention. Assuming that all shipping resources are concentrated on planned producer PEP's, Mechanicsburg can clear just those items in less than 60 days. If, in the meantime, new planned producers are found for the "X-Facility" PEP's, the site can clear all Army PEP's in 72 days. Other service shipping requirements can be met in an additional day or less. If General Reserve reactivations are heavy, interference with PEP shipments would force the clearance time for all Army and other service PEP's well beyond 72 or 73 days. The true demand rate for General Reserve equipment or the expected peak demand period for this unassigned equipment is a matter for speculation. However, it appears unrealistic to assume that General Reserve shipments would be backlogged until PEP's are cleared. For the purpose of comparing results between sites, the following optimistic assumptions are applied: no interference from other service PEP's or the DoD General Reserve and a total commitment of resources to Army PEP's. Atchison shows the best response; able to move 3,559 pieces in 39 days with the provision that planned producers are assigned to the "X-Facility" PEP's within 26 days. Pontiac is the pacing site; moving 2,351 pieces in 206 days provided that "X-Facility" PEP's in their possession are assigned within 138 days. Four storage sites can better a 60 day deadline. In 60 days, Atchison can clear every item including those in the General Reserve, Stockton can clear all PEP's and some General Reserve, whereas, Mechanicsburg and Columbus can clear Army planned producer PEP's and little else. Shipping capability estimates in Table 6 vary from site to site. In part, this variance can be traced to the given length of the work day. Managers at two sites expected, without doubt, to operate 24 hours/day. Others could not or did not envision the need for three shifts but several did extend expected daily operations by four or eight hours. Although around-the-clock operations were not recommended by several site managers, let us assume, for the moment, that pacers: Ravenna, Pontiac, Seneca, and Columbus, can operate 24 hours/day. Then, assume that their learning curves (leadtimes) and maximum shipping capacities are proportionately increased. As an example, Seneca's shift basis increases from 12 to 24 hours, its leadtime increases from 7 to 14 days, and its maximum capacity also doubles to 36 items/day. It should be noted, however, that proportionate increases in leadtimes and capacities are unlikely. The extra personnel staffing and training burden may put Seneca's ideal leadtime well above 14 days and the inefficiencies inherent to multi-shift operations may hold the ideal capacity below 36 items/day. Based on the above assumptions, in 60 days Seneca clears Army planned producer PEP items and nearly all Army "X-Facility" and other service PEP items. Likewise, Ravenna clears every item and Columbus clears all PEP items and some General Reserve items. Pontiac is still the pacing site, clearing only 62% of the Army planned producer PEP items. Refer to Appendix I for a tabular presentation on 24 hour operations. In the final analysis, the mobilization capabilities could be significantly better if 24 hour operations would be established at the storage sites. However, since storage site mobilization plans do not specify the length of the workday, the shipping capability forecast, as given by the site managers and shown in Table 6, more appropriately depicts the expected emergency environment. The results presented previously suggest that the availability of any particular PEP depends upon where it is stored. Some PEP's, those stored mostly on-site, will be 100% delivered or enroute before M + 60 days. Conversely, PEP's with high quantity central storage are generally not available before M + 60 days. Table 7 lists several planned producer PEP's in this category. Once again, a range of results is presented to illustrate the effects of storage site shipping priorities. Assuming that all sites concentrate all shipping resources on Army planned producer PEP's, Lake City AAP and Bell Helicopter will have 100% and 99% of their respective off-site PEP items either enroute or already delivered to the production site before M + 60 days. Then, assuming that all sites extend equal priority attention to "X-Facility" and other service PEP's as well, 99% of Lake City's items and 85% of Bell's items will be enroute or delivered. Although the Lake City and Bell PEP's fell into the high quantity in central storage category, PEP availability is expected to be good because most items are located at responsive sites. In contrast, Chrysler and Motor Wheel will experience poor PEP availability under similarly assumed shipping conditions. If shipping resources are concentrated on Army planned producer PEP's only, approximately two-thirds of the Chrysler and Motor Wheel PEP items will be available in 60 days. If shipping resources are extended to other PEP's as well, PEP availability prospects for these producers diminish to approximately one-half of the required quantity. The limited PEP availability, in this case, can be directly attributed to the responsiveness of the sites where these PEP's are stored. Significant portions of the Chrysler and Motor Wheel PEP's are located at the pacing sites. The effect of competition for shipping resources from the DoD General Reserve is indicated by the last column in Table 7. In general, the Army planned producers will experience very poor PEP availability if General Reserve items share equal shipping priority status with PEP items. IPE AVAILABILITY AT SELECTED PLANNED PRODUCERS | | | PERCENT OFF-STIE 175
ENROUTE OR DELIVERED IN 60 DAYS | | | | | | | |---------------|----------------------|---|-----------------|------------|----------------------|--|--|--| | PEP
Number | PLANNED
PRODUCER | PLND
PROD PEP | ALL
ARMY PEP | AIT
PED | ALL PEP
RESERVE | | | | | 49 | DETROIT DIESEL | 83% | 562 | 54% | 46% | | | | | 53 | TELEGYNE CONTINENTAL | 95 . | 80 | 80 | .58 | | | | | 116 | LAKE CITY AAP | 100 | 99 | 99 | .3 96 | | | | | 234 | INTERCONTINENTAL | 81 | 59 | 58 | 47 | | | | | 242 | FIRESTONE | 90 | 79 | 79 | . 45 | | | | | 438 | CHRYSLER | €6 | 48 | 416 | 31 | | | | | 444 | INTERCONTINENTAL | 92 | .3 | 83 | 56 | | | | | 574 | PEERLESS | 93 | 65 | 65 | 51 | | | | | 581 | MOTOR WHEEL | 65 | 51 | 51 | . 27 | | | | | 670 | AVCO LYCOMING | 79 | 57 | 56 | 35 | | | | | 815 | BELL HELICOPTER | 99 | 85 | 85 | 43 | | | | TABLE 7 These IPE availability estimates do not include the final link in the shipping sequence, long distance transportation. With good rail and truck service during mobilization, the availability estimates will not be adversely affected. The IPE users will experience a two-to-seven day lag period before the first machines arrive. Most IPE shipments will go by truck; therefore, this lag period is based on the shortest and longest transportation link mileage divided by an empirical transport speed, approximately 500 miles/day. An additional day is included to allow for transport company response to initial calls for service. It should be noted that, under these conditions, site clearance will require significantly more time than will long distance transportation. A transportation prognosis that indicates rail car/truck trailer shortages or other service disruptions, would diminish the availability of IPE. At this time, no emergency transport allocations are granted for IPE. Transport availability, therefore, is a matter for conjecture. # III. FINDINGS Several problems are apparent in the mobilization reactivation of Army PEP's. These include: - a. Army PEP managers do not assign any type of priority for movement of packages or individual pieces from storage. - b. Army PEP managers have not established procedures to assure items other than IPE (i.e., ST/STE and OPE) are placed on standing mobilization shipping orders. - c. The review of mobilization shipping documents indicates that a large number of errors would be made if those documents were executed as they are now distributed. - d. No central inventory records exist for non-IPE that is assigned to and stored with the PEP's. The additional resources required to ship PEP non-IPE are unknown. - e. PEP movement forecasts have not been submitted to MTMC; therefore, Army IPE has no claim on emergency transportation services. # IV. CONCLUSION AND RECOMMENDATIONS The 60-day IPE availability assumption as stated by the Assistant Secretary of Defense memorandum is not valid for Army-owned FEP's. PEP's with large off-site inventories will not totally clear the central sites until M + 130 to M + 140 days. The following recommendations are provided: - a. Review and clarify as necessary the procedures to issue and update the mobilization shipping orders. Develop a prioritization of movement for packages and/or individual items. Develop guidance governing the availability of equipment assigned to "X-Facilities." - b. Identify and maintain control of PEP non-IPE through the establishment of a centralized data record. Assure that PEP non-IPE is placed on standing mobilization shipping orders. - c. Coordinate shipping requirements with MTMC to claim emergency transportation services and receive allocations for PEP shipments. - d. Do not apply the 60-day IPE availability assumption, across-the-board, during the negotiation of DD Form 1519 "Planning Agreements" or as a part of the contractural Data Item Description for Industrial Preparedenss Planning. Instead, each Army planned producer should be given an individual assessment of PEP availability which is adapted to the special circumstances of PEP location. - e. Develop inter-departmental agreements
that provide for emergency manpower and/or equipment support to the pacing storage sites, i.e., transfer personnel and equipment from the responsive sites to assist the pacing sites. APPENDIX A Acronym Reference #### APPENDIX A AAP Army Ammunition Plant ARRCOM US Army Armament Materiel Readiness Command ASF Army Storage Facility CAB Civil Aeronautics Board CONUS Continental United States DA Department of Army DARCOM US Army Materiel Development and Readiness Command DESCOM US Army Depot Systems Command DID Data Item Description DIPEC Defense Industrial Plant Equipment Center DIR Defense Industrial Reserve DLA Defense Logistics Agency DLSIE Defense Logistics Studies Information Exchange DoD Department of Defense DoI Department of Interior DoT Department of Transportation DoT EO Department of Transportation Emergency Organization FHWA Federal Highway Administration FP1. Federal Preparedness Agency IBLA US Army Industrial Base Engineering Activity ICC Interstate Commerce Commission IPE Industrial Plant Equipment IPP Industrial Preparedness Flanning JCS Joint Chiefs of Staff MARAD Maritime Administration M-DAY Mobilization Day MTMC Military Traffic Management Command OPE Other Plant Equipment PEP Plant Equipment Package POE Port of Embarkation ST Special Tooling STE Special Test Equipment TARCOM US Army Tank-Automotive Materiel Readiness Command ## APPENDIX B Emergency Reactivation Policy and Procedure #### APPENDIX B #### IPE Storage TM38-260, Preparation of Industrial Plant Equipment for Storage or Shipment, prescribes methods, standards and materials for IPE and OPE cleaning, preservation, storage, maintenance in storage, and shipping. This technical manual deals with various means of slowing down the damaging effects of corrosive contaminants and atmospheric surroundings. It describes two types of controlled humidity storage (heated and unheated) and the preservation requirements appropriate for those conditions. The TM is oriented toward routine IPE layaway and reactivation procedures in peacetime. Warehousing techniques are also prescribed by TM38-260. In warehousing, several guidelines do facilitate mobilization shipping capability. The consideration of the following requirements common to IPE storage is directed. - 1. Equipment shall be placed in the storage area with sufficient space between adjacent items to permit surveillance inspection and to facilitate the removal of individual items. - 2. The width and location of access aisles should be governed by the size of the equipment to be stored and the facilities available for handling. - Equipment identified to a specific end item should be grouped in the storage area. - 4. Skidded components of an item of equipment should be stored adjacent to each other, and to the basic item. - 5. Whenever practicable, boxed or crated accessories, attachments or tooling should be stored on, or adjacent to the basic item. - 6. Boxed or crated accessories, attachments or tooling may be blockstacked separately but the locator records must indicate the relation to the basic item and a warning tag should be attached to the basic item directing attention to the stacked items. The central storage sites generally observe these storage disciplines and each maintains a locator system to provide for the accelerated selection of IPE for emergency shipment. Detailed guidance for IPE preservation, storage and shipment is provided by MIL-STD-107E and MIL-HDBK-701. However, these publications do not amplify the TM38-260 with regard to any special factors that influence emergency IPE reactivation. Several publications assign responsibilities and regulate the management of the IPE inventories, active and inactive, PEP and non-PEP. Once again, instructions for emergency reactivation are sparse. DoD Directives 4215.18, Management of Defense-Owned Industrial Plant Equipment, designates the DLA as the DoD central organization responsible for providing technical direction over central IPE storage sites to include preservation, testing and repair, overhaul or rebuild of equipment. Chapter 4, AR 700-43, Management of Defense-Owned Industrial Plant Equipment (IPE), prescribes policy and procedure for the storage of IPE. DIPEC is charged to arrange storage for unassigned idle IPE and provide storage for PEP's, including special tooling and test equipment pertinent thereto, in central storage sites. DIPEC maintains current information on the maximum lifting and warehousing capabilities at these sites. The owning Military Service, in coordination with DIPEC, determines a central site for PEP storage, first considering the following choices: - 1. Maintain the PEP in place in the facility where it was last operated. - 2. Store the PEP on-site or adjacent to the point of last use. These choices are preferred to central storage for reasons of economy of transportation and time required to reinstall the PEP. Their feasibility is often diminished, however, by a lack of storage space at or near planned producer sites and by costly storage and maintenance fees. AR 700-43 and AR 700-90, Army Industrial Preparedness Program, both require the establishment of emergency plans for IPE shipment. AR 700-43 states that DIPEC, in coordination with DoD components, will prepare and maintain plans for emergency movement of equipment from central storage sites to scheduled usage points in the event of a national emergency or mobilization. In the event of mobilization, DIPEC will issue shipping instructions by MILSTRIP documentation, i.e., DD Form 1348M, DD Form 1348-1, or MILSTRIP teletype format. # IPE Transportation The 700 Series Army Regulations do not describe special handling or transportation procedures for mobilization. Guidance is directed to transport funding responsibility and shipment administration under routine circumstances. Some of the following administrative procedures in AR 700-43 will carry over into emergency operations. As discussed previously, DIPEC will direct movement of IPE by MILSTRIP. In addition, the Military Departments, as responsible administering activities for PLP's, will instruct the consignor, i.e., the central storage sites, to: - 1. Prepare the equipment and the Historical Record including technical data for shipment. - 2. Request carrier services and bills of lading from the designated transportation office. The transportation officer will furnish the appropriate carrier service, furnish bills of lading, and obtain transportation to destination in accordance with DIPEC shipping instructions and applicable transportation regulations. - 3. Accomplish transfer and reporting. According to AR 55-355, Military Traffic Management Regulation, plans for national emergencies have been developed or are being developed to manage transportation resources under conditions of international tension, flood, earthquake, local disaster, limited war outside CONUS, or general war including massive nuclear bombing. Provision of transportation services at the installation level, in particular, immediately becomes more complex. Regulatory agencies will enforce appropriate control measures such as allocations, priorities, permits, sanctions, and embargoes. The MTMC basic Emergency Plan provides guidance to elements of MTMC and transportation elements of the military establishments for the execution of military traffic management functions within CONUS and for the operation of MTMC under all emergency conditions. Upon loss of communication with MTMC headquarters, MTMC area commanders have temporary authority to effect procedures necessary to insure the movement of DoD traffic. This delegated authority terminates when contact with MTMC headquarters or alternate headquarters is restored. Regional jurisdiction will also be established for other departments and agencies that have major responsibilities affecting the commercial transportation of DoD cargo. Ten Federal Preparedness Agency (FPA) regions have been established in CONUS to supervise the emergency plans and preparedness programs of the DoD, Department of Transportation (DoT), the Civil Aeronautics Board (CAB), the Department of the Interior (DoI), the Federal Highway Administration (FHWA), the Interstate Commerce Commission (ICC), and the Maritime Administration (MARAD). The FPA supervision and coordination mission at the regional level will be directed by an Office of Defense Resources, with FPA personnel forming the nucleus staff. DoT will also establish Emergency Organization (EO) Regional Offices. DoT EO regional boundaries nearly coincide with those of the ten FPA regions. The AR 55-355 contains a full range of emergency procedures for shipping military consignments. For the sake of brevity, the responsibilities of the other Government agencies and the expected effects of their transport controls will not be discussed here. It is appropriate, however, to describe certain functional relationships within DoD and between DoD and DoT. AR 55-36, DoD Use of Domestic Civil Transportation Under Emergency Conditions, outlines assigned command and reporting channels and prescribes data elements to be included in the submission of emergency transportation requirements. The military departments develop and submit their domestic civil transportation requirements to the Commander, MTMC according to the schedule contained in Appendix C, AR 55-36. MTMC consolidates and evaluates the requirements, then submits them with analyses indicating shortages of capability and recommended courses of action to the Joint Chiefs of Staff (JCS). JCS reviews MTMC findings and requests the Assistant Secretary of Defense (Manpower, Reserve Affairs & Logistics) (ASD [MRA&L]) to make a claim for transportation capability. The ASD (MRA&L) analyzes and approves DoD civil transportation requirements received from the JCS and presents them to the DoT. The Secretary of Transportation provides for the integrated control of all modes of commercial transportation and for the
determination of the proper apportionment and allocation of the total civil transportation capacity to meet overall essential civilian and military needs. When DoD requirements exceed capacity, DoT returns allocations to the ASD (MRA&L). ASD (MRA&L) returns these allocations with appropriate comments to the ${\sf JCS}$. JCS determines the relative urgency of the requirements, then suballocates the domestic civil capacity made available by DoT to the DoD components. After suballocation, MTMC manages the movement of traffic in conformance with established movement priorities in coordination with the DoD components. The MTMC provides statistics on MTMC controlled traffic to the DoD components, at their request. This reporting system functions within a chain of command that considers the exigencies of mobilization transportation. The operating level provides input in the form of requirements and receives feedback in the form of allocations and statistical data. At this time, no input, no claim for emergency transportation capacity for IPE shipment, has been made by the Army or by DIPEC on Army's behalf. As a result of this omission, there's no allocation for Army IPE. Procedures are available to include IPE. Submission requirements are outlined by Appendix B, Emergency Military Requirements for Domestic Civil transportation (RCS MTMC-30), of AR 55-36. The following items of information for IPE shipping requirements can be furnished to MIMC. The numerical sequence should be observed with items that are not applicable indicated by "N/A". Information for items 1, 2, 5, 7, and 8 are mandatory. - 1. Point of origin or FPA origin region. - 2. Date available for movement (month, year). - Passengers. Indicated code "PX" and number of passengers. - 4. Mode and type of passenger equipment requested. - 5. Commodities. Indicate appropriate code and number of short tons for each of the Commodities moved. G - General B - Bulk Granular A - Ammunition Y - Bulk POL M - Missiles H - Bulk Hazardons V - Vehicles F - Bulk Gaseous R - Refrigerated Z - Oversize NOTE: (exceeding 40' in length, 10' in width, 10' in height in any dimension) or overweight (exceeding 80,000 lbs). (Dimensions and weight of commodities referred to are for exclusive use of MTMC evaluation of rail equipment requirements). - 6. Mode requested. Designate type of equipment only if peculiar to the requirement. - 7. Priority. Indicate code P" and appropriate priority code from sections I and II, Appendix D. - The CONUS destination, FPA destination region, or port of emberkation (POE). - 9. Destination deadline delivery date. Show date (month, year) applicable to destination in paragraph 8, above. Item 7 refers to Appendix D for determination of priority. The descriptions for Transportation Priority applies to emergency IPE shipments because this materiel is of such importance that: "It is required by industrial production activities engaged in repair, modification, or manufacture of primary weapons, equipment, and supplies to prevent an impending work stoppage or to reinstitute production in the event a stoppage has already occurred or when the material is required to accomplish emergency or controlling jobs." IPE movement, therefore, is considered as important as the movement of material destined for US forces in combat and those staged for immediate combat or direct combat support. #### APPENDIX C #### PEP IPE Breakout by: - * PEP Number - * Inventory Quantity by Status Code - * Inventory Quantity at Central Storage Sites #### PEP's MANAGED BY ARMY PRIOR TO MARCH 1978 | | IPE QUAN | TITY BY STA | TUS CODE | RESERVE | DEDCEME DECES | |--------------|---------------|------------------|----------------|-----------------------------|--| | 1/
PEP# | (1)
ACTIVE | (2)
INTRANSIT | (3)
RESERVE | IPE QTY AT
STORAGE SITES | PERCENT RESERVE
IPE QTY AT
STORAGE SITES | | | | | | | | | TC37 | 0 | 0 | 0 | 0 | | | 43 | 0 | 0 | 3 | o o | 0 | | 49 | 6 | 4 | 761 | 758 | 0 | | 53 | 0 | 0 | 342 | 338 | 99.6
98.8 | | 59
65 | 0 | 0 | 9 | 7 | 77.7 | | 69 | 12 | 0 | 1 | 0 | 0 | | 71 | 4 | 0 | 124 | 13 | 10.5 | | 72 | 0 | 0 | 27 | 27 | 100.0 | | 76 | 0
2 | 0 | 3 | 0 | 0 | | 83 | 0 | 0 | 16 | 16 | 100.0 | | 85 | 1 | 0 | 170 | 166 | 97.6 | | 95-X | 0 | 0 | 100 | 26 | 26.0 | | 98 | 23 | 0 | 111 | 109 | 98.2 | | 109 | 78 | Ö | 175
277 | 24 | 13.7 | | 111 | 4 | Ŏ | 122 | 16 | 5.8 | | 112 | 48 | . o | 192 | 1 | 0.8 | | 113 | 9 | 0 | 433 | 0 | 0 | | 114 | 36 | 0 | 106 | 0 | 0 | | 116 | 922 | 0 | 1311 | 1
849 | 0.9 | | 117 | 1.40 | 0 | 539 | 1 | 64.8 | | 119 | 67 | 0 | 416 | 6 | 0.2 | | 120 | 73 | 0 | 282 | 3 | 1.4 | | 122 | 0 | 0 | 146 | 2 | 1.1 | | 125 F | 26 | . 0 | 2864 | 365 | 1.4
12.7 | | 130 | 8 | 0 | 5 | 5 | 100.0 | | 130 | 0 | . 0 | 9 | 9 | 100.0 | | 149 | 0 | 0 | 21 | 21 | 100.0 | | 154 | 0 | 0 | 31 | 0 | 0 | | 158 | 0 | 0 | 3 | 0 | Ö | | 164 | 0 | 0 | 43 | 43 | 100.0 | | 167 | Ö | 0 | 692 | 24 | 3.5 | | 191-X | ő | 0 | 76 | 12 | 26.1 | | 192-X | ŏ | 0 | 64 | 60 <u>3</u> / | 93.8 | | 196 | | 0 | 72 | 72 | 100.0 | | 200 | 0
1
8 | Ö | 653
39 | 198 | 30.3 | | 204-X | 8 | ő | 127 | 39 | 100.0 | | 208 | 0 | 0 | 136 | 126 | 99.2 | | 209 | 53 | Ō | 156 | 118
2 | 86.8 | | 211-X | 0 | 0 | 207 | 207 | 1.3 | | 217-X | 0 | 0 | 115 | 115 | 100.0 | | 219 | - 0 | 0 | 15 | 15 | 100.0 | | 221-X
224 | 0 | 0 | 112 | 107 | 100.0
95.5 | | | 27 | 0 | 545 | | W7 7 | | | IPE QUAN | TITY BY STA | TUS CODE | 2/
RESERVE | PERCENT RESERVE | |------------|---------------|------------------|----------|--------------------------|--------------------------| | 1/
PEP# | (1)
ACTIVE | (2)
INTRANSIT | RESERVE | IPE QTY AT STORAGE SITES | IPE QTY AT STORAGE SITES | | 227 | 9 | 0 | 23 | 11 | 47.8 | | 230-X | 21 | 0 | 93 | 93 | 100.0 | | 234 | 2 | 3 | 410 | 410 | 100.0 | | 237 | 0 | 0 | 101 | 101 | 100.0 | | 242 | 0 | . 0 | 245 | 240 | 98.0 | | 253 | 1 | 0 | 117 | 1 | 0.9 | | 254 | 0 | 0 | 1 | 0 . | 0.9 | | 257 | 76 | 0 | 150 | 2 | 1.3 | | 260 | 141 | . 0 | 747 | Ō | 0 | | 261 | 13 | 0 | 81 | 7 | | | 262 | 1 | 0 | 6 | 0 | 8.6 | | 263 | 0 | 0 | 52 | ŏ | 0 | | 399 | , 20 | 0 | 85 | 14 | 0 | | 415-X | 0 | 0 | 44 | 44 | 16.5 | | 418-X | 0 | 0 | 90 | 37 4/ | 100.0 | | 420-X | 0 | 0 | 112 | | 41.1 | | 422 | 208 | Ö | 234 | 108 5/ | 96.4 | | 423-X | 0 | ő | 30 | 19 | 8.1 | | 425-X | Ö | 0 | | :0 | 100.0 | | 428-X | ő | 0 | 139 | 139 | 100.0 | | 430 | Ö | 0 | 93 | 89 | 95.7 | | 436 | 65 | | 65 | 1 | 1.5 | | 437-X | 0 | 0 | 205 | 75 | 36.6 | | 438 | 460 | 0 | 48 | 45 | 93.8 | | 443 | 2 | 210 | 2016 | 1967 | 97.6 | | 444 | | 0 | 32 | 30 | 93.8 | | 445-11 | 0 | 0 | 284 | 284 | 100.0 | | 447-X | 0 | 1 | 175 | 175 | 100.0 | | 449-X | 0 | 0 | 13 | 13 | 100.0 | | 455 | 0 | 0 . = | . 73 | 73 | 100.0 | | 457 | 305 | 4 | 145 | 64 | 44.1 | | 459 | . 0 | 6 | 181 | 14 | 7.7 | | 461 | 206 | . 0 | 163 | 15 | 9.2 | | 463 | 0 | 0 | 366 | 286 6/ | 78.1 | | | 0 | 0 | 50 | 49 | 98.0 | | 465 | 1 | . 0 | 69 | 11 | 15.9 | | 468-X | 0 | 0 | 82 | 82 | 100.0 | | 472 | 26 | 0 | 281 | 197 | 70.1 | | 489 | 0 | 0 | 8 | 0 | 0 | | 495 | 0 | 0 | 13 | 13 | 100.0 | | 515 | 0 | 0 | 209 | 0 | 0 | | 518-X | 0 | . 1 | 27 | 27 | 100.0 | | 561 | 370 | 4 | · 79 | 29 7/ | 36.7 | | 568-X | 0 | 0 | 84 | 84 | 100.0 | | | ^ | 0 | 162 | | | | 570-X | 0 | | | 128 | 97 5 | | | 0 | 71
0 | 77
21 | 158
47 <u>8</u> / | 97.5
61.0 | | | IPE QUAN | TITY BY STA | TUS CODE | 2/
RESERVE | PERCENT RESERVE | |-------|---------------|------------------|----------------|-----------------------------|--------------------------| | PEP# | (1)
ACTIVE | (2)
INTRANSIT | (3)
RESERVE | IPE QTY AT
STORAGE SITES | IPE QTY AT STORAGE SITES | | 574 | 0 | 0 | 101 | | | | 581 | Ŏ | ő | 181 | 181 | 100.0 | | 583 | Ŏ | ő | 118 | 118 | 100,0 | | 586-X | ŏ | 0 | 101 | 0 | . 0 | | 587-X | Ö | 0 | 23 | 23 | 100.0 | | 589 | 3 | 0 | 74 | 47 <u>9</u> / | 63.5 | | 591 | . 4 | | 190 | 10 | 5.3 | | 593-X | ō | . 0 | 5 | 3 | 60.0 | | 596-X | Ŏ | 0 | 77 | 77 | 100.0 | | 598 | . 0 | | 58 | 58 | 100.0 | | 600 | 50 | 0
3 | 11 | 11 | 100.0 | | 601-X | Ō | 0 : | 213 | 74 | 34.7 | | 602 | 22 | 1 | 110 | 110 | 100.0 | | 610 | 0 | 0 | 145 | 141 | 97.2 | | 611 | ŏ | 1 | 188 | 0 | 0 | | 620-X | Ö | 0 | 49 | 49 | 100.0 | | 634 | Ŏ | 0 | 105 | 76 <u>10</u> / | 72.4 | | 643 | ő | 0 | 269 | 118 | 43.9 | | | ŏ | 0 | 113 | 111 | 98.2 | | 6_2-X | 0 | 0 | 15 | 15 | 100.0 | | 654-X | 5 | 0 | 78 | 3 <u>11</u> / | 3.8 | | 656 | ó | 0 | 37 | 37 | 100.0 | | 669-X | Ŏ | 0 | 9 | 4 | 44.4 | | 670 | 1 | ŏ | 293
566 | 293 | 100.0 | | 720-X | ō | 2 | 273 | 545 | 96.3 | | 721 | 4 | ō | 6 | 2.73 | 00.0 | | 726 | 1 | Ö | 37 | 6 | 100.0 | | 727 | 17 | ő | 562 | 1 | 2.7 | | 732 | 0 | ŏ | 11 | 177 | 31.5 | | 733-X | 0 | ŏ | 24 | 0 | 0 | | 734-X | 0 | Ö | 23 | 24 | 100.0 | | 735 | 16 | Ö | 0 | 23 | 100.0 | | 736-X | 0 | Ö | 44 | 0 | 0 | | 737 | 12 | 1 | 180 | 44 | 100.0 | | 740 | 124 | ō | 119 | 143 | 79.4 | | 741-X | 0 | 0 | 266 | 0 | 0 | | 742 | 0 | Ō | 172 | 265 | 77.6 | | 744 | 0 | Ō | 48 | 171 | 99.1 | | 746-X | 0 | Ö | 65 | 7 | 14.6 | | 748 | 6 | Ö | 95 | 65 | 100.0 | | 749-X | 0 | Ö | 15 | 0 | 0 | | 754-X | 0 | Ö | 27 | 15
27 | 100.0 | | 755 | 0 | 0 | 336 | | 100.0 | | 757 | 0 | 0 | 81 | 7
16 | 2.1 | | 758 | 8 | 0 | 146 | 27 | 19.8 | | 759 | 0 | 0 | 109 | | 13.5 | | 760 | 0 | 0 | 66 | 38 <u>12</u> /
0 | 34.5 | | 762 | 0 | 0 | 18 | 0 | . 0 | | | | | | U | 0 | | | IPE OUAN | TITY BY STA | TUS CODE | 2/
RESERVE | | |------------|---------------|------------------|----------------|-----------------------------|--| | 1/
PEP# | (1)
ACTIVE | (2)
INTRANSIT | (3)
RESERVE | IPE QTY AT
STORAGE SITES | PERCENT RESERVE IPE QTY AT STORAGE SITES | | 763 | . 0 | 0 | 138 | - SI [2] 11 N | | | 764 | 1130 | ŏ | 33 | 137 | 99.3 | | 765-X | 0 | ŏ | . 15 | 0 | 0 | | 766 | 14 | Ö | 5 | 15 | 100.0 | | 768 | 5 | 2 | 82 | 5
22 | 100.0 | | 771-X | 0 | 0 | 34 | 34
 26.8 | | 772 | 0 | 0 | 10 | 10 | 100.0 | | 773 | 2 . | 0 | 56 | 19 | 100.0 | | . 775-X | . 0 | 0 | 4 | 4 | 33.9 | | 777 | : 10 | 0 | 48 | 4 | 100.0 | | 780 | 0 | 0 | 83 | 33 | 8.3 | | 781 | 0 | 0 | 8 | 93 | 39.8 | | 786 | 0 | 0 | 18 | 0 | 0 | | 787-X | 0 | 0 | 39 | 39 | 100.0 | | 790 | 0 | 0 | 23 | ő | 0 | | 791-X | 0 | 0 | 315 | 311 | 98.7 | | 793 | . 0 | U | 194 | 3 | 1.5 | | 794 | 0 | 0 | 20 | 2 | 10.0 | | 795-X | 0 | 0 | 30 | 30 | 100.0 | | 798-X | 1. | . 0 | 809 | 781 13/ | 96.5 | | 799 | 0 | 0 | 70 | 70 | 100.0 | | 801 | 0 | . 0 | 7 | 0 | 0 | | 804 | 3 | 0 | 14 | 4 | 28.6 | | 805 | 1 | 0 | 2 | 1 0 | 50.0 | | 806 | 0 | 0 | 82 | 82 | 100.0 | | 807-X | 0 | 0 | 59 | 59 | 100.0 | | 808 | 0 | 0 | 20 | 0 ' | 0 | | 809 | 0 | 0 | . 58 | 0 | Ö | | 810 | 18 | 0 | 102 | 0 | Ö | | 815 | 0 | 2 | 311 | 311 | 100.0 | | 817 | 0 | . 0 | 6 | 0 | 0 | | 818 | 2 | 0 | 6 | 5 | 83.3 | | 819 | 0 | . 0 | 2 | 0 | 0 | | 825 | 8 | 0 | 134 | 9 | 6.7 | | 832 | 35 | . 0 | . 2 | 0 | 0. | | 837 | 4 | 0 | 15 | 12 | 80.0 | | 842
843 | 0 | 0 | 49 | 7 | 14.3 | | | 0 : | 0 | 58 | 0 | 0 | | 846
853 | 234 | 0 | 65 | 59 | 90.8 | | 862 | 1 | . 0 | 48 | 1 | 2.1 | | 866 | 0 | 0 | 1 | 1 | 100.0 | | 871 | 0 | 0 | 13 | . 0 | 0 | | | 0 | 0 | | 0 | 0 | | GRAND TOT | 5216 | 316 | 28282 | 14511 | 51.4 | | X-FAC TOT | 34 | 4 | 4968 | 4726 | 95.2 | | REMAINDER | 5182 | 312 | 23314 | 9785 | 42.0 | #### FCOTNOTES: - 1. Suffix (-X) denotes an X-Facility PEP. - Reserve IPE not stored at the nine selected storage sites is stored primarily at the producer site except as footnoted. - 3. Additional off-site storage at Crane, Indiana. - 4. Additional off-site storage at Middletown, Iowa. - 5. Additional off-site storage at Middletown, Iowa. - 6. Additional off-site storage at New Brighton, Minnesota. - 7. Additional off-site storage at Bi deford, Maine. - 8. Additional off-site storage at Newport, Indiana. - 9. Additional off-site storage at Middletown, Iowa. - 10. Additional off-site storage at Newport, Indiana. - 11. Additional off-site storage at Berwick, Pennsylvania. - 12. Additional off-site storage at New Brighton, Minnesota. - 13. Additional off-site storage at Burlington, Vermont. GENERAL FOOTNOTE: The source of this data is the DIPEC SP-6 printout, dated 31 March 1978. Data for PEP's 735 (BMY) and 764 (AVCO) did not appear in the SP-6. Therefore, the F179 PBP is the source document. #### APPENDIX D ## PEP IPE Breakout by: - * PEP Number - * Inventory Quantity - * Inventory Quantity at Central Storage Sites #### PEP's AQUIRED OR ESTABLISHED BY ARMY SINCE MARCH 1978 | PEP # | IPE QUANTITY | IPE QTY AT STORAGE SITES 1/ | % IPE QTY AT STORAGE SITES | |---------|--------------|-----------------------------|----------------------------| | 674 | 11 | 0 | 0 | | 725 | 142 | 68 <u>2/</u> | 47.9 | | 743 | 90 | 0 | 0 | | 747 | 17 | 0 | 0 | | 752 | 168 | . 0 | Ö | | 770 | 162 | 16 | 9.9 | | 783 | 22 | 0 | 0 | | 813 | 60 | 0 | 0 | | 823 | 31 | Ö | 0 | | 824 | 7 | 6 | 85.7 | | 830 | 14 | Ŏ | 0 | | 831 | 63 | 0 | 0 | | 839 | 166 | 110 | 66.3 | | 857 | 37 | 0 | 00.3 | | 858 | 126 | Ö | 0 | | 863 | 23 | o i | 0 | | 1000 | 429 | 0 | 0 | | 1001 | 536 | 0 | | | 1002 | 843 | 0 | 0 | | av Bira | | | U | | | 2947 | 200 | | NOTES: PEF #674 thru #863 were transferred from Navy to Army in March 1978. PEP #1000, 1001 and 1002 were established at Hawthorne AAP, McAlester AAP and Crane AAA, respectively. - 1. IPE not stored at the eight selected storage sites is stored at the producer site except as footnoted. - 2. Additional storage (53 items) at Crane, IN. - 3. Additional storage (1 item) at Vernon, CA. SOURCE: July 1978 RCS: DD-I&L(AR)642, Management of Defense-Owned Industrial Plant Equipment Package Status Report, prepared by ARRCOM for the recently acquired packages. 30 September 1978 RCS: DIPEC-SS-2, Planning Data for Plant Equipment Packages, for the recently established packages. #### APPENDIX E #### FEP Shipment Data by: - * Central Storage Site - * PEP Number - * PEP Quantity - * Destination # DIPEF Atchison - Atchison, Kansas Shipment data* for IPE to localities within Federal Preparedness Agency Regions. | | 11.00 | | | | |---------|----------|---|--------------------------------|------------------| | | | | Region 1 | | | PEP | # PEP QT | Y USER | USER LOCATION | DISTANCE | | 561 | 4 | Maremont | | DIDIANCE | | 670 | 11 | AVCO | Saco, ME | 1500 miles | | 422 | 3 | Chamberlain | Wilmington, MA | 1442 | | 461 | 35 | Olin | New Bedford, MA | 1439 | | 758 | 2 | Gen Time | New Haven. CT | 1306 | | 463 | 1 | Scovill | Thomaston, CT | 1292 | | 196 | 2 | Timex | Waterbury, CT | 1292 | | | | rimex | Watertown, CT | 1292 | | | | | | | | | | | Region 2 | | | PEP # | PEP QTY | USER | | | | | | - ODER | USER LOCATION | DISTANCE | | 472 | 20 | WVA | | <u> PIDIANCE</u> | | 763 | 19 | Bulova | Watervliet, NY | 1257 | | 780 | 1 | REDM | Valley Stream, NY | 1236 | | 805 | 1 | Anaconda | Wayne, NJ | 1236 . | | | | Auaconca | Buffalo, NY | | | | | 1 | | | | PEP # | | | Region 3 | | | 602 | PEP QTY | USER | USER LOCATION | | | | 69 | Flinchbaugh | Red Lion, PA | DISTANCE | | 132 | 5 | Blaw-Knox | Wheeling, WV | 1085 | | 209 | 2 | SAAP | Scranton DA | 882 | | 755 | 1 | НАЛР | Scranton, PA | | | 130 | 2 | Bucyrus Erie | Pittsburg, PA
Glassport, PA | | | | | | and the second second | | | | | I | Region 4 | 30000 | | PEP # | 70 Pro | | The second | 1000 | | TEP # | PEP QTY | USER | USER LOCATION | | | 759 | 3.70 | | OUR LOCATION | DISTANCE | | 634 | 18 | Dayron | Orlando, FL | | | | 106 | FMC | Anniston, AL | 1234 | | 227 | 3 | Temco | Nachuill m | 822 | | 773 | 2 | Etowah | Nashville, TN
Gadsden, AL | 641 | | 1300 | | | | | | | | d d | Region 5 | | | PEP # | PEP QTY | USER | USER LOCATION | | | 589 | 2 | | - BOGHT TON | DISTANCE | | 438 | 3 | Weatherhead | Cleveland, OH | Watster | | 130 | 137 | Chrysler | Warren, MI | 810 | | *Source | Document | s for this special | , | 757 | *Source Documents for this appendix are the same as those used for Appendix C and D. Highway mileage from each storage site to each PEP user was recorded from AR 55-60, Official Table of Distances. #### Region 5 cont'd | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | |-------|------------|---|-----------------------|----------| | 651 | 4 | Assc Spring | Plymouth, MI | 757 | | 581 | . 9 | Motor Wheel | Lansing, MI | 698 | | 85 | 15 | Clark | Columbus, OH | 670 | | 643 | 7 . | Kelsey Hayes | Jackson, MI | 658 | | 53 | 148 | Teledyne | Muskegon, MI | | | 76 | 16 | Scott Fetzer | Bronson, MI | 657 | | 459 | 6 | Presto | Eau Claire, WI | 634 | | 49 | 26 | DD (GMC) | Indianapolis, IN | 518 | | 571 | ŀ 9 | Stewart Warner | Lebanon, IN | 508 | | 574 | 10 | Peerless | Chicago, IL | 488 | | 72 | 3 | Borg Warner | Bellwood, IL | 487 | | 200 | 3 . ' | Ekco | Chicago, IL | 487 | | 436 | 3 | Gen Time | Peru, IL | 487 | | 600 | 21 | Honeywell | New Brighton, MN | 448 | | 125 | 286 | TCAAP | New Brighton, MN | 428 | | 727 | 29 | RIA | Rock Island, IL | 428 | | 69 | 7 | Olin | E. Alton, IL | 358 | | 573 | 2 | Amer Home | | 309 | | 737 | ī | Amron | Canton, OH | . 1 | | 109 | ī | IAAP | Antigo, WI | | | 122 | ī | RAAP | Charlestown, IN | | | 219 | 1 | E. Walters | Ravenna, OH | | | 127 | 2 | Torrington | Elk Grove Village, IL | | | 777 | ī | Gen Time | South Bend, IN | | | 242 | 47 | Firestone | Rolling Meadows, IL | | | | | rirestone | Akron, OH | 100 | | | | | | | | | . 21 | | egion 6 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 455 | 16 | Chamberlain | Waterloo, IA | 200 | | 83 | 7 | Maytag | Newton, IA | 290 | | 116 | 809 | LCAAP | Independence, MO | 208 | | 768 | 1 | Kisco | St. Louis, MO | 59 | | 793 | 1 | GAAP | St. Louis, MO | 305 | | 164 | 2 | SLAAP | St. Louis, MO | | | 114 | 1 | KAAP | Parsons, KS | | | | | (113) · · · · · · · · · · · · · · · · · · · | rarsons, ks | | | | | Re | egion 7 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 815 | 95 | Bell | Ft. Worth, TX | | | 234 | 33 | Intercont. | Garland, TX | 559 | | 444 | 109 | Intercont. | Garland, TX | 542 | | 167 | 2 | Rheem | New Orleans, LA | 542 | | 770 . | 1 | Marathon | Longview, TX | | | | | | DOUGATEM' IY | | #### Region 9 | PEP # | PEP OTY | USER | USER LOCATION | DISTANCE | |-------|---------|--------|-----------------|----------| | 237 | 10 | Remco | Willits, CA | 1902 | | 611 | 2 | Remco | Willits, CA | 1902 | | 806 | 10 | Remco | Willits, CA | 1902 | | 465 | . 6 | Wells | Costa Hesa, CA | 1600 | | 457 | 8 | Silent | Long Beach, CA | 1600 | | 158 | 20 | Talley | Mesa, AZ | 1256 | | 742 | 1 | FMC | San Jose, CA | 1250 | | 98 | 1 | Norris | Los Angeles, CA | | #### X-Facility | | PEP | # | PEP QTY | 3 | PEP # | PEP QTY | | PEP # | PEP OTY | |---|-----|----|---------|-----|-------|---------|-----|-------|---------| | | 741 | | 1 | | 791 | 4 | | 428 | 73 | | | 746 | ٠. | 58 | | 445 | . 58 | 1 | 449 | 14 | | ٠ | 749 | | 15 | | 447 | 11 | | 518 | 8 | | | 754 | | 27 | | 669 | 1 | 100 | 568 | 3 | | | 765 | | . 1 | | 798 | 620 | | 570 | 18 | | | 787 | | 37 | | 425 | 7 | | 586 | 1 | | | 587 | : | 5 | | 734 | 20 | | 217 | 105 | | | 593 | | _12 . | 2.0 | 736 | 4 | | 221 | 10 | | | 596 | | 46 | | 95 | 13 | | 230 | 17 | | | 601 | | 3 | | 191 | 12 | | 415 | 31 | | | 620 | | 6 | | 211 | 2 | | 418 | 12 | | | 862 | | 1 | | 771 | 8 | | 420 | 11 | Ravenna Army Ammunition Plant - Ravenna, OH Shipment date for IPE to localities within Federal Preparedness Agency Regions. | | | , I | legion 1 | | |--|---------------------------------|--|---|---------------------------------| | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 561
670
196 | 1
56
65 | Maremont
AVCO
Timex | Saco, ME
Wilmington, MA
Watertown, CT | 720 miles
657
512 | | |
| <u>R</u> | egion 2 | | | PEP # | PEP QTY | <u>USER</u> | USER LOCATION | DISTANCE | | 763
780 | 28
28 | Bulova
REDM | Valley Stream, NY
Wayne, NJ | 450
429 | | | | Re | gion 3 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 130
755
602 | կ
2
10 | Bucyrus Erie
HAAP
Flinchbaugh | Glassport, PA
Pittsburgh, PA
Red Lion, PA | 532
532
325 | | | | Reg | sion 4 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 759
634
773
227 | 14
1
2
2 | Dayron
FMC
Etowah
Temco | Orlando, FL
Anniston, AL
Gadsden, AL
Nashville, TN | 1022
716
687
512 | | | 100 | Reg | ion 5 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 125
459
737
727
436
574 | 3
1
103
1
10
123 | TCAAP Presto Amron RIA Gen Time Peerless | New Brighton, MN Eau Claire, WI Antigo, WI Rock Island, IL Peru, IL Chicago, IL | 777
683
548
511
454 | | | | | ourcago, II | 364 | #### Region 5 cont'd | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | |-----------|---------|-----------------|------------------------------|----------| | 200 | 21 | Ekco | Chicago II | and the | | 53 | 35 | Teledyne | Chicago, IL
Muskegon, MI | 364 | | 571 | 18 | Stewart Warner | Lebanon, IN | 342 | | 49 | 459 | DD (GMC) | | 322 | | 643 | 76 | Kelsey Hayes | Indianapolis, IN Jackson, MI | 302 | | 438 | 262 | Chrysler | Warren, MI | 214 | | 772 | 1 | Grand Machining | | 200 | | 85 | 2 | Clark | Detroit, MI | 200 | | 589 | 27 | Weatherhead | Columbus, OH | 138 | | 573 | 17 | Amer Home | Cleveland, OH | 39 | | 242 | 35 | Firestone | Canton, OH | 23 | | Table 1 | 70 | rirestone | Akron, OH | 10 | | r . | | p | egion 6 | | | | | | CGION O | | | PEP # | PEP OTY | USER | USER LOCATION | DICTANOR | | | | | ODIA DOMITOR | DISTANCE | | 111 | 1 | CAAP | Grand Island, NB | 361 | | 116 | 1 | LCAAP | Independence, MO | 800 | | 83 | 48 | Maytag | Newton, IA | | | 455 | 10 | Chamberlain | Waterloo, IA | 677 | | | 10 2 2 | | materioo, in | 629 | | . Pr. 97. | | Re | egion 7 | | | - | | | | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 22/ | 105 | | | | | 234 | 195 | Intercont. | Garland, TX | 1163 | | 444 | 20 | Intercont. | Garland, TX | 1163 | | 117 | 1 | LSAAP | Texarkana, TX | 1080 | | 119 | 1 | LAAP | Shreveport, LA | 1060 | | 167 | 2 | Rheem | New Orleans, LA | 1052 | | | 10111.0 | D. | oden O | | | | 1 10 | N.C. | egion 9 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 1 - | | | | DISTANCE | | 806 | 14 | Remco | Willits, CA | 2499 | | 237 | 41 | Remco | Willits, CA | 2499 | | 611 | 11 | Remco | Willits, CA | 2499 | | 98 | 18 | Norris | Los Angeles, CA | 2390 | | | | | | 2390 | #### X-Facility | PEP # | PEP QTY | PEP # | PEP QTY | PEP # | PEP QTY | |---|---|--|---|--|-------------------------------| | 445
95
191
204
217
221
230
415 | 24
14
3
24
3
86
11
2 | 418
420
425
428
449
568
570
586 | 3
36
6
1
41
76
97
18 | 587
593
601
620
652
736
791
807 | 12
42
29
5
3
1 | | 720 | 232 | | the state of | | - 12 | ## Pontiac Storage Facility - Pontiac, Michigan Shipment data for IPE to localities within Federal Preparedness Agency Regions. | | | Regi | on 1 | | |---|--|---|--|--| | PEP# | PEP QTY | <u>USER</u> | USER LOCATION | DISTANCE | | 196 | 78 | Timex | Watertown, CT | 667 mile | | | | Regi | on 2 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 763
472 | 4
35 | Bulova
WVA | Valley Stream, NY
Watervliet, NY | 649
5 58 | | | | Regi | on 3 | | | PEP# | PEP QTY | USER | USER LOCATION | DISTANCE | | 602
13 0
755 | 2
1
1 | Flinchbaugh
Bucyrus - Erie
HAAP | Red Lion, PA
Glassport, PA
Pittsburgh, PA | 531
326
326 | | | | Regi | <u>on 4</u> | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 634
773
227 | 3
1
1 | FMC
Etowah
Temco | Anniston, AL
Gadsden, AL
Nashville, TN | 779
750 | | | | Regi | on 5 | | | PEP# | PEP QTY | USER | USER LOCATION | DISTANCE | | 737
436
571
49
71
574
85
242 | 1
22
2
138
20
10
4
27 | Amron Gen Time Stewart Warner DD (GMC) Natl. Distiller Peerless Clark Firestone | Antigo, WI Peru, IL Lebanon, IN Indianapolis, IN Indianapolis, IN Chicago, IL Columbus, OH Akron, OH | 552
378
340
320
320
278
241
221 | | 127 | ı | Torrington | South Bend, IN | 209 | (NOTE: Plus 400 items formerly stored at Lima AMC. These items will be used in Region 5.) #### Region 5 continued | PEP # | PEP QTY | USER | USER LOCATION | | DISTANCE | |-------|---------|-----------------|------------------|-------|----------| | 589 | 1 | Weatherhead | Cleveland, OH | | 201 | | 53 | 31 | Teledyne | Musicana, UH | | 204 | | 643 | . 6 | Kelsey Hayes | Muskegon, MI | | 154 | | 581 | 66 | Motor Wheel | Jackson, MI | | 70 | | 438 | 451 | Chrysler | Lansing, MI | | 69 | | 651 | 7 . | | Warren, MI | | 31 | | 804 | 4 | Assc Spring | Plymouth, MI | | 31 | | 125 | | Revere | Detroit, MI | | 31 | | 123 | 1, | TCAAP | New Brighton, MN | | | | | | <u>R</u> | egion 6 | | | | PEP # | PEP QTY | USER | USER LOCATION | | DISTANCE | | 455 | 4 | Chamberlain | Matoul 71 | | | | 164 | 10 | SLAAP | Waterloo, IA | | 543 | | | | SLANI | St. Louis, MO | | | | | | Re | egion 7 | | | | | | | To the same of | | | | PEP # | PEP OTY | USER | USER LOCATION | | DISTANCE | | 815 | 4 | Bell : | Ft. Worth, TX | | 1224 | | 234 | 108 | Intercont. | Garland, TX | | 1192 | | 444 | 31 | Intercont. | Garland, TX | | 1192 | | | | | | | 1172 | | | | Re | egion 9 | 1 | | | DED # | D | | 1.2 3 | | | | PEP # | PEP QTY | USER | USER LOCATION | | DISTANCE | | 237 | 21 | Remco | Willits, CA | | 2422 | | 611 | 18 | Remco | Willits, CA | | 2422 | | 806 | 12 | Remco ' | Willits, CA | | 2422 | | 224 | 1 " | RAAP | Riverbank, CA | | 2376 | | 465 | 2 | Wells | Costa Mesa, CA | | 2318 | | 842 | 2 . | Martin Marietta | Torrance CA | | 2318 | | 721 | 1 | Barry Miller | Irvine, CA | | 2318 | | | | 2 Page 13 TV | | | 2310 | | | 100 | <u>X-F</u> | acility | | | | PEP # | PEP QTY | PEP # | PEP QTY | PEP # | PEP QTY | | 445 | 17 | 204 | 2 | /20 | | | 669 | 288 | 211 | 1 | 420 | 1 | | 798 | 2 . | 221 | 2 | 425 | 104 | | 95 | 4 | 227 | | 428 | 1 | | 191 | 7 | 230 | . 1 | 437 | 38 | | | | 230 | 32 | 449 | 4 | #### X-Facility continued | PEP # PEP QTY | PEP # | PEP QTY | : | PEP# | PEP OTY | |----------------------------------|-------------------|-------------|---|--------------------------|---------------------| | 570 1
587 6
620 3
746 3 | 418
593
736 | 8
2
1 | | 586
601
741
795 | 1
2
260
28 | #### Seneca Army Depot - Romulus, New York Shipment data for IPE to localities within Federal Preparedness Agency Regions. #### Region 1 | 1 1 1 | | | | | |-----------------------|---------|----------------|-------------------|-----------------| | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 561 | 5 | Maremont | Saco, ME | 419 miles | | 818 | 5 | TI | Attleboro, MA | 365 | | 670 | 397 | AVCO | Wilmington, MA . | 360 | | 853 | . 1 | GE | Burlington, VT | 335 | | 461 | 242 | Olin | New Haven, CT | 333 | | 846 | 59 | Colt | Hartford, CT | 306 | | 463 | 47 | Scovill | Waterbury, CT | 304 | | 196 | 26 | Timex | Watertown, CT | 304 | | 598 | 11 | Plumb & Atwood | Thomaston, CT | 304 | | 495 | 13 | Amer Optical | Keene, NH | 289 | | 591 | 3 | Int. Silver | Meriden, CT | 270 | | Silver and the second | | | | -10 | | | | Res | ion 2 | | | 72 | | | | | | PEP# | PEP QTY | USER | USER LOCATION | DISTANCE | | 763 | 4 | Bulova | Valley Streem, NY | 305 | | 472 | 77 | WVA : | Watervliet, NY | 195 | | | | | | -,, | | 15. | | Reg | gion 3 | | | PEP# | PEP QTY | USER | USER LOCATION | DISTANCE | | 132 | 4 | Blaw Knox | Wheeling, WV | 356 | | 430 | 1 | Catalyst | Baltimore, MD | 273 | | 602 | 32 | Flinchbaugh | Red Lion, PA | 225 | | 399
837 | 2 | Hamilton | Lancaster, PA | 205 | | 837 | 12 | Boeing | Philadelphia, FA | 204 | | 766 | 2 | · Medico | Wilkes Barre, PA | 150 | | 656 | 4 | Geo. Garrett | Philadelphia, PA | 204 | | | | Reg | ion 4 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | | | 4-10-11-a-a-a | | 2102201 | | 634 | 3 | FMC | Anniston, AL | 978 | | 773 | ц . | Etowah | Gadsden, AL | 949 | | 227 | 2 | Temco | Nashville, TN | 79 ⁴ | | | | | • | 12. | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | |---|--|--|--|---| | 600
459
69
436
574
219
200
571
71
49
53
581
643
85
438
242 | 1
1
3
9
6
3
2
3
7
3
12
2
2
2
2 | Honeywell Presto Olin Gen Time Peerless E. Walters Ekco Stewart Warner Natl Distillers DD (GMC)
Teledyne Motor Wheel Kelsey Hayes Clark Chrysler Firestone | New Brighton, MN Eau Claire, WI E. Alton, IL Peru, IL Chicago, IL Elk Grove Village, IL Chicago, IL Lebanon, IN Indianapolis, IN Indianapolis, IN Muskegon, MI Lansing, MI Jackson, MI Columbus, OH Warren, MI Akron, OH | 1060
976
835
747
657
657
657
614
594
594
538
453
451
425
389
304 | | 589 | 4 | Weatherhead | Cleveland, OH | 303 | (NOTE: Plus 173 items formerly stored at Lima AMC. These items will be used in Region 5.) | | | aceston 5.7 | • • | | |---------------------------------|---------------------------|--|--|------------------------------| | | | | Region 6 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 116
455
768 | 8
1
11 | LCAAP
Chamberlain
Kisco | Independence, MO
Waterloo, IA
St. Louis, MO | 1101
900
860 | | | | | Region 7 | | | PEP # | PEP QIY | USER | USER LOCATION | DISTANCE | | 443
234
444
167
770 | 19
19
11
8
13 | Cabot Intercont. Intercont. Rheem Marathon | Pampa, TX Garland, TX Garland, TX New Orleans, LA Longview, TX Region 9 | 1576
1500
1500
1355 | | PEP # | PEP OTY | LICER | HCDD Tool make | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | |-------|---------|--------------|--|----------| | 806 | 1 | Remco | Willits, CA Riverbank, CA Anaheim, CA Irvine, CA Costa Mesa, CA Mesa, AZ | 2797 | | 224 | 1 | RAAP | | 2745 | | 208 | 34 | Lear Siegler | | 2687 | | 721 | 5 | Barry Miller | | 2687 | | 465 | 1 | Wells | | 2687 | | 158 | 2 | Talley | | 2358 | #### X-Facility | · · · | PEP | # | DED OFF | | | ** | | | | | |-------|-------|----------|---------|---|--------|-------|----------|---------------------------|-------|---------| | | . 151 | <u>#</u> | PEP QTY | | PEP | # PEP | QTY | | PEP # | PEP QTY | | 1 | 445 | ٠. | 11 | | 230 | | 2 | | 4 | | | | 654 | | 37 | | 418 | | 2 | | 593 | 14 | | . • | 798 | | 2 | | 420 | | 2 | | 596 | 11 | | | 95 | | 58 | | | | 3 | | 620 | 4 | | . • | 191 | | 2 | | 428 | | 1 | | 733 | 24 | | | 204 | | 34 | | 437 | | 3 | | 734 | 3 | | | 211 | | 36 | | 449 | | 3 | | 741 | 1 | | | 7177 | | 193 | | 568 | | 1 | | 765 | 11. | | | 217 | | 3 | | 570 | | 6 | | 771 | 2 | | 1 | 791 | | 1 | | 518 | | 2 . | | 787 | 2 | | . 7 | 798 | | 2 | | 807 | 50 |) | | 101 | 2 | | . 1 | 8 | | 67 | 1 | - 11 5 | | | The state of the state of | | | # Defense Deport Mechanicsburg - Mechanicsburg, PA Shipment data for IPE to localities within Federal Preparedness Agency Regions #### Region 1 | | | | Region 1 | | |-------|---------|--------------------|--------------------------|---------------------------| | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 561 | , 9 | Maremont | Sec. 18 | THE RESERVE OF THE PARTY. | | 670 | 37 | AVCO | Saco, ME | 487 miles | | 422 | 8 | Chamberlain | Wilmington, MA | 397 | | 758 | 24 | Gen Time | New Bedford, MA | . 386 | | - 196 | 19 | Timex | Thomaston, CT | 268 | | 461 | -
8 | Olin | Watertown, CT | 268 | | | | 01111 | New Haven, CT | 254 | | | | | Region 2 | | | PEP # | PEP QTY | HOPD | | | | | 122 611 | USER | USER LOCATION | DISTANCE | | 472 | 34 | WVA | | | | 763 | 85 | Bulova | Watervliet, NY | 304 | | 726 | í | ARRADCOM | Valley Steram, NY | 179 | | 0.000 | 100 | 12114100011 | Dover, NJ | | | | | | D . | 4 1 | | | | | Region 3 | | | PEP # | PEP QTY | USER | tropp | | | - 4 | | 0021 | USER LOCATION | DISTANCE | | 132 | 1 | Blaw-Knox | 15 | | | 130 | 1 | Bucyrus-Erie | Wheeling, WV | 231 | | 755 | ī | HAAP | Glassport, PA | 193 | | 766 | 3 | Medico | Pittsburg, PA | 193 | | 602 | 12 | | Wilkes Barre, PA | 112 | | 59 | 6 | Flinchbaugh
BMY | Red Lion, PA | 28 | | 824 | 4 | | York, PA | 28 | | 839 | 110 | Lansdown | Morton, PA | | | | 110 | GTE Sylvania | Emporium, PA | | | 4 . | | | | | | | | | Region 4 | | | PEP # | DED OTH | MODD | | | | 759 | PEP QTY | USER | USER LOCATION | DISTANCE | | 120 | 3 | Dayron | Orlando, FL | 983 | | 634 | 1 | MAAP | Milan, TN | | | | 3 | FMC | Anniston, AL | 807 | | 773 | 3 | Etowah | Gadsden, AL | 769 | | 757 | 16 | Gen Time | Gadsden, AL | 740 | | 227 | 2 | Temco | Nashville, TN | 740 | | | | | industriae, III | 7 07 | | | A | | Region 5 | | | 125 | | | | | | 125 | 23 | TCAAP | New Brighton, MN | 100* | | 600 | 16. | Honeywell | Now But about Mil | 1051 | | | | | New Brighton, MN
E-13 | .1051 | | | | | E-T) | | #### Region 5 (Cont'd) | | | No. of the last | | | |------------|-------------------|--|------------------------------|--------------| | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 459 | 1 | Donata | | | | 69 | 3 | Presto
Olin | Eau Claire, WI | 956 | | 727 | 60 | RIA | E. Alton, IL | 790 | | 436 | 4) | | Rock Island, IL | 787 | | 200 | 4 | Gen Time | Peru, IL | 728 | | 219 | 4 | Ekco | Chicago, IL | 638 | | 574 | | E. Walters | Elk Grove Village, IL | 638 | | 777 | 9 2 | Peerless | Chicago, IL | 638 | | 799 | ĺ | Gen Time | Rolling Meadows, IL | 638 | | 53 | 44 | Bell & Howell | Chicago, IL | 638 | | 571 | 6 | Teledyne | Muskegon, MI | 614 | | 109 | | Stewart Warner | Lebanon, IN | 565 | | 127 | 1 | IAAP | Charlestown, IN | 564 | | 49 | | Torrington | South Bend, IN | 558 | | 581 | 16 | DD (GMC) | Indianapolis, IN | 545 | | 643 | 10 | Motor Wheel | Lansing, MI | 529 | | 438 | 8 | Kelsey Hayes | Jackson, MI | 486 | | | 146 | Chrysler | Warren, MI | 472 | | 772 | 7 | Grand Machining | Detroit, MI | 472 | | 589 | 2 | Weatherhead | Cleveland, OH | 316 | | 573 | 1 | Amer Home | Canton, OH | 286 | | 242 | 10 | Firestone | Akron, OH | | | 737 | 1 | Amron | Antigo, WI | 297 | | 651 | 4 | Assc. Spring | Plymouth, MI | | | 725 | 67 | KDI | Cincinnati, OH | | | | | | Region 6 | 100 | | 261 | 2 | GA A D | | | | 116 | 3 | SAAP | Lawrence, KS | 1064 | | 83 | 19 | LCAAP | Independence, MO | 1037 | | 455 | 36 | Maytag | Newton, IA | 951 | | 768 | 14 | Chamberlain | Waterloo, IA | 903 | | 164 | 7 | Kisco | St. Louis, MO | 790 | | 793 | 1 | SLAAP | St. Louis, MO | 790 | | 173 | 1 | GAAP | St. Louis, MO | 790 | | | i janu | | Region 7 | 1,75 | | 443 | | | | | | 815 | 1 | Cabot | Pampa, TX | 1506 | | 444 | 67 | Bell | Ft. Worth, TX | 1400 | | | 23 | Intercontinental | Garland, TX | 1183 | | 119
744 | 3 | LAAP | Shreveport, LA | 1250 | | 744 | 2 | Norris | Shreveport, LA | 1250 | | | | | Region 9 | 12,0 | | 742 | 1 | FMC | | | | 237 | 10 | Remco | San Jose, CA | 2808 | | 806 | 7 | Remco | Willits, CA | 2773 | | 611 | 5 | Remco | Willits, CA | 2773 | | 224 | ź | RAAP | Willits, CA | 2773 | | 208 | 5
2
75
4 | Lear Siegler | Riverbank, CA
Anaheim, CA | 2727 | | 98 | | Norris | Los Angeles, CA | 2627
2627 | | 158 | 3 | Talley | Mesa, AZ | 2293 | | | | | • | 73 | #### X-Facility | PEP # | PEP QTY | PEP # PEP QTY | PEP # PEP QTY | |------------|---------|-----------------|-----------------| | 95 | 10 | 425 10 | 620 2 | | 191
204 | u . | 428 5
449 4 | 736 14
746 1 | | 211
217 | 4 | 468 1
518 9 | 791 1 | | 221 | 1 | 568 i | 795 2
807 2 | | 239
415 | 18
2 | 570 15
586 1 | 445 34 | | 418 | 5 | 587 8 | 447 2
669 3 | | 423
192 | 4 | 593 3
5% 1 | 79 67
601 4 | | 192 | | 230 18 | 741 2 | | | | | 771 | # Defense Depot Tracy - Stockton, California Shipment data for IPE to localities within Federal Preparedness Agency Regions. | | | | Region 1 | | |-------|---------|--------------|-----------------------------|--------------------| | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 561 | 2 | Maremont | Saco, ME | 211.1 -41- | | 422 | 4 | Chamberlain | New Bedford, MA | 3141 miles
3086 | | 670 | 7 | AVCO | Wilmington, MA . | 3082 | | 196 | 2 | Timex | Watertown, CT | 2960 | | 461 | 1 | Olin | New Haven, CT | 2954 | | | | | Region 2 | | | PEP # | PEP QTY | USER | USER LOCATION |
DISTANCE | | 472 | 16 | WVA | Wetowaldet | | | 763 | 9 | Bulova | Watervliet, NY | 2917 | | | | | Valley Stream, NY | 2888 | | | | | Region 3 | 1 32 | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 132 | 1 . | Blaw-Knox | Wheeling, WV | osal | | 602 | . 12 | Flinchbaugh | Red Lion, PA | 2534 | | 755 | . 3 | HAAP | Pittsburgh, PA | 2534 | | 1202 | | | - I Tobbargii, IA | 2534 | | | | | Region 4 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 759 | 1 | Dayron | Orlando, FL | 2774 | | 634 | 3 | FMC | Anniston, AL | | | 773 | 4 | Etowah | Gadsden, Ai. | 2331 | | 120 | 1 | MAAP | Milan, TN | 2302
2115 | | | 30.8 | | | 211) | | | | | Region 5 | | | PEP# | PEP QTY | USER | USER LOCATION | DISTANCE | | 242 | 87 | Firestone | Akron OU | | | 589 | 2 | Weatherhead | Akron, OH | 2443 | | 438 | 88 | Chrysler | Cleveland, OH
Warren, MI | 2442 | | 643 | 4 | Kelsey Hayes | Jackson MI | 2372 | | 581 | 13 | Motor Wheel | Jackson, MI | 2330 | | 109 | 4 | IAAP | Lansing, MI | 2313 | | | | | Charlestown, IN | 2308 | #### Region 5 (Cont'd) | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | |--|---|---|--|---| | 53 | 12 | Teledyne | Marke way NT | | | 571 | 3 | Stewart Warner | Muskegon, MI | 2292 | | 737 | 2 | Amron | Lebarion, IN | 2250 | | 49 | 8 | DD (GMC) | Antigo, WI | 2240 | | 200 | 7 | Ekco | Indianapolis, IN | 223C | | 574 | 5 | Peerless | Chicago, IL | 2112 | | 219 | ź | E. Walters | Chicago, IL | 2112 | | 777 | 1 | Gen Time | Elk Grove Village, IL | 2112 | | 253 | ī | BAAP | Rolling Meadows, IL | 2112 | | 459 | ī | | Baraboo, WI | 2088 | | 727 | 27 | Presto
RIA | Eau Claire, WI | 2017 | | 125 | 27 | | Rock Island, IL | 1946 | | 600 | | TCAAP | New Brighton, MN | 1927 | | | 13 | Honeywell | New Brighton, MN | 1927 | | | | | | 1 | | | | | Region 6 | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | | | | | DISTARCE | | 164 | 8 | SLAAP | St. Louis, MO | 2055 | | 768 | ~ 6 | Kisco | St. Louis, MO | 2055 | | 793 | 1 | GAAP | St. Louis, MO | 2055 | | 116 | 3 | LCAAP | Independence, MO | 2055 | | 83 | 7 | Maytag | Newton, IA | 1803 | | 261 | 2 | SAAP | Larmonea VC | 1796 | | | | | Lawrence, KS | 1764 | | | | | | | | | | | Region 7 | | | PEP # | PEP QTY | USER | Region 7 | | | 33 | | USER | | DISTANCE | | 744 | 3 | | Region 7 USER LOCATION | DISTANCE | | 744
119 | 3 2 | USER | Region 7 USER LOCATION Shreveport, LA | DISTANCE | | 744
119
ԱԱ | 3 | <u>USER</u>
Norris | USER LOCATION Shreveport, LA Shreveport, LA | DISTANCE
1972
1872 | | 744
119
1444
234 | 3
2
53
21 | USER
Norris
LAAP | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX | DISTANCE
1572
1872
1885 | | 744
119
144
234
815 | 3
2
53 | USER Norris LAAP Intercont. | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX | DISTANCE
1872
1872
1685
1685 | | 744
119
1444
234 | 3
2
53
21 | USER Norris LAAP Intercont. Intercont. | Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX | DISTANCE
1572
1872
1885 | | 744
119
144
234
815 | 3
2
53
21
29 | Norris
LAAP
Intercont.
Intercont.
Bell | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX | DISTANCE
1872
1872
1685
1685 | | 744
119
144
234
815 | 3
2
53
21
29 | Norris
LAAP
Intercont.
Intercont.
Bell
Marathon | Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX | DISTANCE
1872
1872
1685
1685 | | 744
119
144
234
815 | 3
2
53
21
29 | Norris
LAAP
Intercont.
Intercont.
Bell
Marathon | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX | DISTANCE
1872
1872
1685
1685 | | 744
119
144
234
815
770 | 3
2
53
21
29
1 | USER Norris LAAP Intercont. Intercont. Bell Marathon | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION | DISTANCE 1972 1872 1685 1685 1654 DISTANCE | | 744
119
144
234
815
770
PEP # | 3
2
53
21
29
1 | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ | DISTANCE 1972 1872 1685 1685 1654 DISTANCE 701 | | 744
119
144
234
815
770
PEP # | 3
2
53
21
29
1
PEP QTY | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA | DISTANCE 1972 1872 1685 1685 1654 DISTANCE | | 744
119
144
234
815
770
PEP #
158
457
842 | 3
2
53
21
29
1
PEP QTY | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta | USER LOCATION Shreveport, LA Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA | DISTANCE 1972 1872 1685 1685 1654 DISTANCE 701 | | 744
119
144
234
815
770
PEP #
158
457
842
98 | 3
2
53
21
29
1
PEP QTY | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA | DISTANCE 1872 1872 1685 1685 1654 DISTANCE 701 338 338 | | 744
119
144
234
815
770
PEP #
158
457
842
98
806 | 3
2
53
21
29
1
PEP QTY
6
6
6
3
1
22 | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris Remco | USER LOCATION Shreveport, LA Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA Willits, CA | DISTANCE 1872 1872 1685 1685 1654 DISTANCE 701 338 338 338 338 | | 744
119
144
234
815
770
PEP #
158
457
842
98
806
611 | 3
2
53
21
29
1
PEP QTY
6
6
6
3
1
22
8 | USER Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris Remco Remco | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA Willits, CA Willits, CA | DISTANCE 1872 1872 1685 1685 1654 DISTANCE 701 338 338 338 338 200 | | 744
119
144
234
815
770
PEP #
158
457
842
98
806
611
237 | 3
2
53
21
29
1
PEP QTY
6
6
6
3
1
22
8
7 | Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris Remco Remco Remco Remco | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA Willits, CA Willits, CA | DISTANCE 1872 1872 1685 1685 1654 DISTANCE 701 338 338 338 200 200 | | 744
119
444
234
815
770
PEP #
158
457
842
98
806
611
237
224 | 3
2
53
21
29
1
PEP QTY
6
6
6
3
1
22
8
7
58 | Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris Remco Remco Remco RAAP | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA Willits, CA Willits, CA Willits, CA | DISTANCE 1572 1872 1685 1685 1654 DISTANCE 701 338 338 338 200 200 200 | | 744
119
144
234
815
770
PEP #
158
457
842
98
806
611
237 | 3
2
53
21
29
1
PEP QTY
6
6
6
3
1
22
8
7 | Norris LAAP Intercont. Intercont. Bell Marathon USER Talley Silent Martin Marietta Norris Remco Remco Remco Remco | USER LOCATION Shreveport, LA Shreveport, LA Garland, TX Garland, TX Ft. Worth, TX Longview, TX Region 9 USER LOCATION Mesa, AZ Long Beach, CA Torrance, CA Los Angeles, CA Willits, CA Willits, CA | DISTANCE 1872 1872 1685 1685 1654 DISTANCE 701 338 338 338 200 200 | #### X-Facility | PEP # PEP QTY PEF # PEP QTY | PEP # PEP QTY | |--|-----------------| | 445 14 217 3
798 30 221 1 | 425 2
428 4 | | 95 2 230 4
191 8 415 3
204 4 418 | 437 2
449 4 | | 211 2 120 2 | 518 2
570 10 | | 593 2 620 3
741 1 423 26
771 3 791 300 | 736 2
807 1 | Defense Construction Supply Center - Columbus, OH Shipment data for IPE to localities within Federal Preparedness Agency Regions | Shipment data for IPE to localities | Within 1000 | - 1 e5 n 3 | |---
--|------------| | Shipmeno was | egion z | DISTANCE | | | USER LOCATION | DISTANCE | | THE PEP OTY USER | | 841 miles | | PEP # PEP OTY USER | Saco, ME | 761 | | o Waremont | wilmington, I'm | 750 | | 561 AVCO | New Redford, FIA | 632 | | 670 St. Chamberlain | Wetertown, CI | 632 | | 422 7 Timex | weterbury, C1 | 632 | | 196 scovill | Thomaston, CT | | | 463 Gen Time | | | | 758 1 Gen 1 | Region 2 | -602525 | | | Meg- | DISTANCE | | | USER LOCATION | | | PEP # PEP QTY USER | MV | 617 | | PEP# PEF 42= | Watervliet, NY | 543 | | 172 15 WVA | Valley Stream, NY | 543 | | RillOva | Wayne, nJ | | | 105 L REDM | | | | 78≎ | Region 3 | | | | USER LOCATION | DISTANCE | | TOTAL | USIAN DOS | 406 | | PEP # PEP QTY USER | Lancaster, PA | 392 | | Hamilton | Red Lion, PA | 392 | | 309 III mahhaligh | York, PA | 189 | | 602 | Glassport, PA | 189 | | 59 1 Bucyrus-Erie | Pittsburg, PA | 133 | | 130 - *********************************** | Wheeling, WV | 23 | | 755 | Morton, PA | | | 132 6 Blaw-Mida
Lansdowne | PDI Com, | | | 132 6 Lansdowne 824 2 Lansdowne | Region 4 | DISTANCE | | | USER LOCATION | DISSIGN | | # PEP CTY USER | Oct. | 1003 | | PEP # PEP CTY USER | Orlando, FL | 661 | | Desmon | Conway, SC | 594 | | 759 Amor Gear | Anniston, AL | 565 | | 7011 | Gadsden, AL | 1480 | | 6211 | uilan. IN | 380 | | 773 3 | Nashville, TN | • | | 120 | 7102 | | | 227 1 Temes | need on 5 | | | | Region 5 | DISTANCE | | | USER LOCATION | DECE | | H DEP OTY USER | the state of s | VOI 729 | | PEP# IBI W | New Brighton, | 770 | | TYAAP | New Brighton, | KTA | | 125 Honeywell | 8 | | | 600 23 Honeywezz | | | | | | | | " | | | egion 5 (Cont'd) | F R 10 127 | |--------|---------|------------------|--------------------|------------| | PEP # | PEP QT | Y USER | USER LOCATION | DISTANCE | | 459 | 4 | Presto | Four Clarity | Marie III. | | 737 | 35 | Amron | Eau Claire, WI | 624 | | 727 | 60 | RIA | Antigo, WI | 590 | | 436 | 2 ' | Gen Time | Rock Island, IL | 465 | | 200 | 2 | Ekco | Peru, IL | 442 | | 219 | 5 | E. Walters | Chicago, IL | 252 | | 574 | 13 | Peerless | Elk Grove Village, | IL 352 | | 799 | i | | Unicago, IL | 352 | | 53 | 53 | Bell & Howell | Chicago, IL | | | 581 | 15 | Teledyne | Muskegon, MI | 352 | | 127 | | Motor Wheel | Lansing, MI | 348 | | 643 | 1 | Torrington | South Bend, IK | 263 | | 438 | 8 | Kelsey Hayes | Jackson, MI | 249 | | | 122 | Chrysler | Warren, MI | 220 | | 571 | 6 | Stewart Warner | Lahanan TM | 210 | | 772 | 2 | Grand Machining | Lebanon, IN | 204 | | 109 | 10 | IAAP | | 210 | | 49 | 23 | DD (GMC) | Charlestown, IN | 207 | | 122 | 1 | RAAP | Indianapolis, IN | 184 | | 242 | 8 | Firestone | Ravenna, OH | 143 | | 573 | 1 | Amer home | Akron, OH | 133 | | 85 | 2 | Clark | Canton, OH | 131 | | 725 | ī | KDE | Columbus, OH | 6 | | | _ | KDE | Cincinnati, OH | 0 | | 1 | | | | VIVAL REIT | | | | g F" a " 82" | Region 6 | | | PEP # | PEP QTY | USER | | | | | | OBER | USER LOCATION | DISTANCE | | 261 | 2 | SAAP | | DIBINICE | | 116 | 9 | | Lawrence, KS | 702 | | 83 | 14 | LCAAP | Independence, MO | 703
676 | | 455 | | Maytag | Newton, IA | 676 | | 164 | 19 | Chamberlain | Waterloo, IA | 599 | | 768 | 3
3 | SLAAP | St. Louis, MO | 581 | | 700 | 3 | Kisco | St. Louis, MO | 429 | | | | | ov. Hours, Mo | 429 | | | | | Region 7 | | | DED // | | | | | | PEP # | PEP QTY | USER | USER LOCATION | DISTANCE | | 815 | 110 | Bell | P4 17 | | | 444 | 27 | Intercontinental | Ft. Worth, TX | 1073 | | 234 | 20 | Intercontinental | Garland, TX | 1041 | | 257 | 2 | LHAAP | Garland, TX | 1041 | | 744 | 3 | Norris | Marshall, TX | 958 | | 167 | 3 | Rheem | Shreveport, LA | 928 | | 770 | ĭ | | New Orleans, LA | 920 | | | - | Marathon | Longview, TX | 720 | | | | | | | #### Region 9 | PEP # PEP QTY | USER | USER LOCATION | DISTANCE | |---|--|---|--| | 742 3
806 12
237 4
611 4
208 9
465 2
842 2
224 1
158 10 | FMC Remco Remco Remco Lear Siegler Wells Martin-Marietta RAAP Talley | San Jose, CA Willits, CA Willits, CA Willits, CA Anaheim, CA Costa Mesa, CA Torrance, CA Riverbank, CA Mesa, AZ | 2486
2451
2451
2451
2266
2266
2266
2405
1932 | #### X-Facility | PEP # | BEP QTY | PEP # | PEP QTY | PEP # | PEP QTY | |------------------|---------|------------|---------|-------|---------| | 1,45 | 15 | 418 | 5 | 587 | | | 669
798 | 1 | 420 | 5 | 601 | 16 | | 798 | 60 | 425 | . 10 | 620 | 12 | | יייי | 8 | 428 | 4 | 720 | 39 | | 95
191
204 | 13 | 449 | 3 | 736 | 19 | | 211 | 36 | 468 | 7 | 746 | ś | | 221 | | 518 | 6 | 775 | 14 | | 230 | 12 | 568 | 3 | 791 | 5 | | 415 | 3 | 570
586 | 11 | 807 | 2 | | | | 700 | J | /71 | 13 | ## Joliet Army Ammunition Plant - Joliet, IL Shipment data for IFE to localities within Federal Preparedness Agency Regions. | Region 4 | | |---|-------------------| | PEP # PEP QTY USER USER LOCATION | DISTANCE | | 759 1 Dayron Orlando, FL
634 2 FMC Anniston, AL | 1125 miles
659 | | Region 5 | | | PEP # PEP QTY USER USER LOCATION | DISTANCE | | 799 68 Bell & Howell Chicago, IL 574 1 Peerless Chicago, IL | <u>ի</u> կ
44 | | Region 6 | | | PEP # FEP GTY USER USER LOCATION | DISTANCE | | 83 54 Maytag Newton, IA
455 1 Chamberlain Waterloo, IA | 289
271 | | Region 9 | 1 1 | | PEP # PEP QTY USER USER LOCATION | DISTANCE | | 158 2 Talley Mesa, AZ | 1455 | | X-Facility | | | PEP # PEP QTY PEP # PEP QTY PEP # PEP C | QTY | | 191 8 593 1
420 42 601 71 736 1
468 71 620 41 807 1 | | ## APPENDIX F Storage Site Survey Questionnaires Information provided by Mr. Emerson, Commander's Representative, Ravenna AAP, 9 Mar 78. #### PLANNING ASSUMPTIONS Planning Study Module What organization controls this site and provides emergency planning policy? Ravenna is under the operating control of ARRCOM. All Army and Command regulations related to emergency planning apply to Ravenna. There is no policy other than the regulations concerning the handling of Army PEP's in case of mob. 2. What mobilization plans have been established relative to PEP items? The only detailed mob plan available is for Ravenna's own PEP. Equipment for other PEP's is only covered by DIPEC mob shipping orders. J. Are current preposition mobilization movement notices available at the storage site? Current mob movement notices were on file for approximately half of the PEP's. Some movement notices dated back to 1972-73. - 4. What is done with movement notices at the storage site? - All movement notices are filed and retained. - 5. Are movement notices received for anything other than IPE? - 6. Is there a plan for executing movement notices in case of mobilization? There are no special provisions for executing movement notices. Direction by the owning Command would be needed prior to out shipment. 7. In case of mobilization, are any provisions made for shipping out items without a movement notice? It would depend on circumstances and ARRCOM or higher HQ directions. Technically, the formal paperwork would be needed. 8. Do plans include any provisions for priority shipment of specific items in case of mobilization? Such provisions are not known. - Describe routing steps and time frame for processing a shipment order for a PEP item. Time to actually get the item out the door. - a) Receive DIPEC movement order. - b) Contractor estimates PCH&T. - c) Request funds from DRSAR-IRP-R. - d) Issue modification to contract. The execution of the above is dependent on receiving an approved funding document from ARRCOM for each piece to be moved. Problems have been encountered in getting timely approval of the funding
requests. When the approved funding request is received at Ravenna, a truck can be obtained locally within 24 hours and the item shipped out. 10. Would current storage layout have any impact on out-shipments during mobilization? No. 11. How many services have FEP items stored at this installation? Air Force has one PEP with 99 pieces of IPE. DIPEC General Reserve has 224 items in storage. All other items in storage are assigned to Army PEP's. 12. Have priorities between services been established? Information not available on this question. 13. a) What is the current manpower? The contractor currently has seven people in IPE handling, which includes two in clerical support. Five people are actually involved in inspecting, maintaining, and shipping equipment. b) How much manpower is needed to meet mobilization needs? Manpower needed would depend on time frame established to move out items. The estimated maximum would be 40 people (8 crews of 5 people each) to move out all 3400 pieces stored at Ravenna in about four months. Its estimated that 30 trucks/day gould be shipped out under mob. The following assumptions are made for mob conditions: - (1) Truck and rail transportation would be available - (2) Each additional crew can be furnished two 25-30,000 lb capacity for lift trucks. - c. How long would it take to recruit and train? Recruit and train is estimates at two weeks. Transportation Study Module 1. Do mobilization plans include provisions for obtaining transportation facilities? Ravenna is not involved in this. 2. Are facilities such as fork-lift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? Yes. 3. Would any additional materials handling capacity be required in case of mobilization? Yes - two 25-30,000 lb capacity fork-lift trucks would be required for each additional crew. 4. Can an estimate be made of the maximum out-shipments (number of items, cubic feet, etc.) that can be made from the facility per day with the current staff? With the full mobilization staff? With the current staff - the one five man crew can, depending on the type of machines, ship a maximum of seven truck loads/day. Under mob, the eight crews can ship 25-30 trucks assuming transportation is available. Information at Seneca Army Depot was provided by Mr. LoPinto, Director of Supply; Mr. Calabro, Chief IPE Division; and Mrs. Vanise, Supply Directorate, 5 May 78. #### PLANNING ASSUMPTIONS ## Planning Study Module 1. What organization controls this site and provides emergency planning policy? Seneca Army Depot is under the organizational control of DESCOM. 2. What mobilization plans have been established relative to PEP items? The mobilization plans for the IPE mission, along with other functions at Seneca, are in the DARCOM Readiness evaluation System (DRES) Report. The report does not specifically address the out-shipment of PEP IPE. The report was not reviewed in connection with this study. 3. Are current preposition mobilization movement notices available at the storage site? Yes. - 4. What is done with movement notices at the storage site? Files are established. - 5. Are movement notices received for anything other than IPE? No. - 6. Is there a plan for executing movement notices in case of mobilization? There is no specific plan for executing movement notices. Unless otherwise directed, movement notices would be executed on a first come first served basis. 7. In case of mobilization, are any provisions made for shipping out items without a movement notic? This would depend on instructions provided by the owning Commands. 8. Do plans include any provisions for priority shipment of specific items in case of mobilization? There are no such plans at Seneca. Describe routing steps and time frame for processing a shipment order for a PEP item. Time to actually get the item out the door. Under current conditions, a DIFEC shipping order is received for IPE. The Stock Control Section processes the order and provides location data. Transportation Section arranges for appropriate type and quantity of trucks. The items can usually be loaded within 48 hours after receipt of shipping orders. 10. Would current storage layout have any impact on out-shipments during mobilization? No. 11. How many services have PEP items stored at this installation? | 50.4 | 31 60 | | A 3000, 10 | No. | Quantity IPE | |------|-----------|----------|------------|-----|--------------| | As | of 31 Mar | ch 1978: | Army PEPS | 87 | 1,915 | | | | 6 5 6 | Navy PEPS | 2 | 38 | | | | | DLA | | 936 | 12. Is any space in this storage site utilized for idle IPE under DOD General Reserve accountability? If so, how much space is used and how many items are included? 936 items are being stored at Seneca for the General Reserve. Storage space is approximately 1/3 for the General Reserve and 2/3 for PEP's. 13. Have priorities between services been established? Not applicable to Seneca. 14. What is current manpower? How much manpower is needed to meet mobilization needs? How long would it take to recruit and train? Current manpower is the warehouse function is 21 people, who are divided into three crews. Problems were encountered in determining manpower needed to meet mobilization workload. The lack of prior experience in personnel buildup for the out-shipment of IPE and the number of assumptions that must be made (location within varehouse(s), number of items that can be put on one truck, availability of material handling equipment, etc) made it impossible to provide an accurate estimate of the optimum mobilization workforce. The following figures were provided as a very rough estimate of current conditions. Based on tonnage, PEP items represent approximately 1,200 truckloads. Current manpower working on a 1-12-7 basis can loan about ten trucks per day or 120 days to ship all items out. Factoring to a 1-8-5 basis it would take over twice as long to ship out all the items. The recruitment and training of personnel would not be a problem. On-the-job training is used in the warehouse area. ## Transportation Study Module 1. Do mobilization plans include provisions for obtaining transportation facilities? Mobilization plans are the responsibility of the SUBMACOM, not Seneca. 2. Are facilities such as fork-lift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? Yes. 3. Would any additional materials handling capacity be required in case of mobilization? The following estimate was provided: | Quantity | Capacity | | | | | |--|---|--|--|--|--| | 2 - Fork lifts 2 - Fork lifts 2 - Fork lifts 1 - Fork lift 1 - Crane | 50,000 lb
30,000
20,000
15,000 | | | | | 4. Can an estimate be made of the maximum out-shipments (number of items, cubic feet, etc) that can be made from the facility per day with the current staff? With the full mobilization staff? See discussion under question 14 of the Planning Study Module. An additional figure provided was that the current staff could possibly load 15 trucks per day under mobilization conditions, assuming availability of transportation and materials handling equipment. ## PLANNING ASSUMPTIONS Information at Defense Depot Mechanicsburg was provided by Don Mark, Director; Tony Martino, Deputy Director; Justus Arthur, Directorate for Industrial Plant Equipment Operations; and John Lafemina, Transportation Office on 13 June 1978. ## Planning Study Module What organization controls this site and provides emergency planning policy? Mechanicsburg is under the control of DLA. Emergency planning policy has been implemented through their War and Emergency Plan. All directorates have written plans for emergency operations. 2. What mobilizations plans have been established relative to PEP items? Their plans do not specifically address PEP IPE. The PEP's would be included in the overall IPE function. 3. Are current preposition mobilization movement notices available at the storage sites? Yes. 4. What is done with movement notices at the storage sites? The notices are retained in files which are in movement notice number sequence. 5. Are movement notices received for anything other than IPE? No. In the case of Mechanicsburg, DLA only assumed responsibility for IPE when the Depot was established at the Navy facility. At this time, only IPE is being stored by DLA for PEP's. 6. Is there a plan for executing movement notices in case of mobilization? There is no specific plan for executing the movement notices. Since the movement notices do not have a priority indicated on them, the shipment of a specific PEP would have to be based on a request from a Command for direction by DIPEC. 7. In case of mobilization, are any provisions made for shipping out items without a movement notice? No. Items may be shipped based on TWX or phone call. 8. Describe routing steps and time frame for processing a shipment order for a PEP item. Time to actually get the item out the door. After a move order is received from DIPEC, IPE Operations Directorate personnel prepare the item for shipment and provide the transportation Office physical characteristics of the item so that the proper carrier can be obtained. This may take 2-3 days because of other workload. The Transportation Office arranges for the carrier which can take up to 7 -- 10 days. IPE Operations personnel are responsible for loading the item on the carrier. 9. Would current storage layout have any impact on out-shipments during mobilization? No. Six of the nine warehouses used for storage have overhead cranes which would make the movement of any item simple. 10. How many PEP's and quantity of IPE are being stored for each service? The site did not have a breakout of the number of PEP's. The quantities of IPE are: Army 1194 Air Force 195 11. Is any space in this storage site utilized for idle IPE under DOD General Reserve accountability? If
so, how much space is used and how many items are involved? Approximately 10,000 items are being stored for the General Reserve. 690,000 square feet are being used in the storage of all IPE; or about 10 percent of the space is devoted to Army PEP's. 12. What is the current manpower supporting PEP related functions? Manpower supporting just PEP functions could not be identified. There are 24 people in the Storage Division who are responsible for moving IPE and preparing it for shipment. 13. What is the maximum number of items that can be shipped out per day with the current staff? Based on data for the first half of 1978 when 900 pieces were shipped out, it was estimated that six to eight items per day were shipped out with the present staff. This was considered a maximum since a backlog of work existed during this time. 14. How much manpower would be needed to meet mobilization requirements? Using the current staff of 24 in the Storage Division on a 1-8-5 shift basis, and an average of seven items per day, it would take 143 days to ship out the 1,000 PEP items (other than those assigned to X-facilities). Personnel at the Depot estimated that a total of 75 people could work on a 3-8-7 basis with a minimum of interference between crews. Assuming the same average rate of outshipments, the mobilization crew could ship out the 1,000 PEP items in approximately 48 days. This could be accomplished if the crews concentrated only on PEP's. Since there are about 10,000 General Reserve items at the Depot with an unknown quantity that would have to be shipped in case of mobilization, the estimate for PEP items is not representative of the actual time that would be required. 15. How many PEP items could be shipped out per day with the mobilization staff? (Assume the average PEP items is 9,500 lbs. and requires 65 sq. ft.) As stated above, it was estimated that an average of seven items per shift would be shipped out, or approximately 21 items per day under the projected three shift operation. 16. How long would it take to recruit and train the mobilization staff? No problem was foreseen in recruiting the needed personnel in the area's labor market. It could be completed in a week with training being OJT. ## Transportation Study Module 1. Have there been any problems in obtaining truck transportation for IPE? How is the determination made to use rail transportation and are any problems encountered when it is used? Transportation Office personnel stated that there are no problems obtaining trucks locally. It usually takes 3-4 days to get a carrier to schedule a truck into the Depot. In those cases where oversized loads are involved (10,000 lbs or more), the MTMC (Eastern Area) provides a routing and arranges for the carrier and any special permits that may be required. This action may take a week or more. Rail transportation is used when indicated on the DIPEC shipment orders, it is seldom used. 2. Do mobilizations plans include provisions for obtaining the required transportation facilities? Mobilization plans for the transportation area include requirements for people and emergency procedures. Under their emergency procedures arrangements for all transportation would be made at the Depot. 3. Are facilities such as fork-lift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? Yes. Six of the nine storage warehouses have overhead cranes that can, if needed, directly load trucks in the warehouses. 4. Would any additional materials handling capacity be required in case of mobilization? The only additional item needed would be the rental of a 30,000 lb. mobile crane. #### PLANNING ASSUMPTIONS The following information was obtained at DCSC, Columbus, Ohio, from Mr. Ford, Production Control Branch; Mr. McDonald, Chief, Storage Division - both in the Directorate of IPE - and Ms. Stout, Directorate of Storage and Transportation on 14 Jun 78. ## Planning Study Module What organization controls this site and provides emergency planning policy? DCSC is under the operating control of DLA. Under DLA regulations, DCSC prepares the Field Activity War and Emergency Support Plan which includes procedures to be implemented in case of mobilization. What mobilizations plans have been established relative to PEP items? The facility does not have specific plans for PEP's. They would be covered under the overall IPE mission. 3. Are current preposition mobilization movement notices available at the storage site? Yes. But the notices are not reviewed in order to determine if one was received for each item being stored. 4. What is done with movement notices at the storage site? Notices are filed by movement notice number. - 5. Are movement notices received for anything other than IPE? No. - 6. Is there a plan for executing movement notices in case of mobilization? No. Notices would be handled as they are now. Any priority requirements would have to be indicated on the DIPEC shipping order. 7. In case of mobil tration, are any provisions made for shipping out items without a movement notice? No. But items can be shipped per verbal direction or TWX from DIPEC. 8. Describe routing steps and time frame for processing a shipment order for a PEP item. Time to actually get the item out the door. After receiving shipping order from DIPEC, the item is located and Storag Division personnel check out and prepare the item for shipment (check bracing, crate, etc). These operations take approximately 1/2 day. The Directorate of Storage and Transportation arranges for a carrier. Although the time required depends somewhat on where the item is to be sent, a truck can usually be obtained in 2-3 days. Personnel in the Directorate of IPE stated that trucks are provided in an average of four days for items with priority of one through eight, and eight days for priority eight and above. 9. Would current storage layout have any impact on out-shipments during mobilization? No. 10. How many PEP's and quantity of IPE are being stored for each service? The rage site does not keep track of the number of PEP's that have equipment stored there. The quantities of IPE being stored are: Army 1,217 General Reserve 3,369 DLA has 227 "lines" in storage, this is equipment and tooling designated to make a specific item. 11. Is any space in this storage site utilized for idle IPE under DOD General Reserve accountability? If so, how many items are involved? The total floor space used for storage of IPE is 146,080 sq. ft. Using a ratio of items being stored, approximately 38,800 sq. ft. is used to store PEP IPE with the remainder used for General Reserve items. 12. What is the current manpower supporting PEP related functions? Facility personnel could not break out people used just for PEP's. The following figures were provided for the whole IPE function: - a. Production and Quality Control Office 27 people equipment inspectors and administration support. - Maintenance Division 65 people (51 in shop) equipment repair, rebuild, and condition assessment. - c. Storage Division 42 people (38 in shop) packing, crating, and loading of equipment. 13. What is the maximum number of items that can be shipped out per day with the current staff? The Chief of the Storage Division estimated that four to eight items per day could be shipped out by the current staff. The choke point for shipments is the Crating Department, which has 11 people and is responsible for the proper preparation of the item for shipment. Based on actual shipments during the first half of 78, 4.2 items per day were shipped out. 14. How much manpower would be needed to meet mobilization requirements? It was estimated that by doubling the personnel in the Crating Department, 10 to 20 pieces per day could be shipped out. The mobilization requirement would be about 800 items (an additional 400 items are assigned to X-facilities and would presumable be shipped out at a later date). The 800 items could be shipped out in 60 days by maintaining an average of 13 item shipments per day. This seems to be within the capacity of the unit with multi-shift operation. This also assumes complete emphasis on the shipment of PEP IPE, which does not seem appropriate. There are no estimates on quantities of General Reserve items that would have to be shipped out also. - 15. How many PEP items could be shipped out per day with the mobilization staff? (Assume the average PEP item is 9,500 lbs. and requires 65 sq. ft.) See item 14. - 16. How long would it take to recruit and train the mobilization staff? There would be no problem in recruiting people from the area's labor force. Training would be OJT. ## Transportation Study Module 1. Have there been any problems in obtaining truck transportation for IPE? How is the determination made to use rail transportation and are any problems encountered when it is used? Transportation personnel stated that there were no problems in obtaining trucks locally. MTMC gets involved when loads are over 10,000 lbs., and provides routings, waivers, and the carrier. Rail transportation is seldom used since it is more expensive than truck. It can be used on oversized loads or when directed by shipping instructions. 2. Do mobilization plans include provisions for obtaining the required transportation facilities? Local mobilization plans include provisions for emergency operation of the transportation area. All carriers would be obtained locally. 3. Are facilities such as fork-lift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? Yes. 4. Would any additional materials handling capacity be required in case of mobilization? Wo additional equipment would be needed. #### Information at Pontiac Army Storage Facility was provided by Mr. Chabot, Industrial Machine Repair Leader 14 June 1978 #### PLANNING ASSUMPTIONS #### Planning Study Module - 1. What organization controls this site and provides emergency planning policy? - A: TARCOM controls the site but
provides minimal emergency policy. DIFEC provides inventory records, directs the grant program to schools, directs in-house transfers from one PEP to the next and issues movement notices. - 2. What mobilization plans have been established relative to PEP items? - A: Unknown. - 3. Are current preposition mobilization movement notices available at the storage site? - A: Ye.. - 4. What is done with movement notices at the storage site? - A: All notices are on file with annual updates which are issued by DIPEC. No clerical backlog now exists. - 5. Are movement notices received for anything other than IPE? - A: No. - 6. Is there a plan for executing movement notices in case of mobilization? - A: Unknown. - 7. In case of mobilization, are any provisions made for shipping out items without a movement notice? - A: Uncertain. A phone call to John Eitel, DIPEC, was made. DIPEC was aware of this possible occurance and advised that such shipments would be authorized and directed by telephone. - 8. Describe routing steps and time frame for processing a shipment order for a PEP item. Time to actually get the item out the door. - A: With the present workforce under peace time conditions, a wide variance of methods and timeframes occurs. Administrative processing at the facility usually takes 3 hours/item. Time for crating and handling depends on the type and makeup of the item. Up to half of the items require skidding before shipment or repairs to existing skids. The skid materials supporting some items have deteriorated after 20 years in storage. Therefore, at least 6 hours/item is needed for crating and handling. Additional time is used for items in excess of $45,000\pi$. These require rail facilities but the rail yard is $3\frac{1}{2}$ miles away. Additional time is used for items in excess of 30,000# because crane rentals must be arranged. Additional time is required to receive bills of lading; up to 2 days if the item weighs 10,000# or less up to 2 weeks for heavier items. The bills for heavy items are issued from Bayonne, New Jersey. Under mobilization conditions some short cuts are possible. Cranes and crane operators would be under lease and all bills of lading would be produced locally as done during the Korean War. - 9. Would current storage layout have any impact on out-shipments during mobilization? - A: No appreciable impact expected. Pontiac consists of seven interconnected warehouses under one 14 acre roof. One warehouse contains DOD General Reserve items and items tagged for disposal. The other six hold PEP items which are grouped according to PEP number. Not every machine is accessible from the aisles. Some interference would occur if an item is taken from the center of a cluster. - 10. How many PEP's and quantity of IPE are being stored for each Service? - A: 63 PEP's and 1951 items. Nothing is stored for other services. Approximately 400 additional items will soon be shipped in from Lima Army Modification Center. - 11. Is any space in this storage site utilized for idle IFE under DOD General Reserve Accountability? If so, how much space is used and how many items are involved? - A: Yes. DOD Reserve is now 510 items due to recent transfer of 70 items from FEP 501. Each item covers about 50 sq. ft. The results about 25,500 sq. ft. 12. What is the current manpower supporting PEP related functions? #### A: Administrative Staff #### Warehouse Staff 1 - chief administrator l - industrial machine repair leader 1 - maintenance accounts clerk 1 - clerk typist 1 - rigger 1 - fork lift driver 1 - industrial machine repairman 1 - crater 3 - machine tool inspectors #### TOTAL: 11 13. What is the maximum number of items that can be shipped out per day with the current staff? A: With currently reduced staffing, $2\frac{1}{2}$ days/item. With staff restored to former size, $1-1\frac{1}{2}$ days/item. Pontiac has lost manpower spaces. 14. How much manperer would be needed to meet mobilization requirements? A: One or two extra teams should be added in the warehouse and extra office help will be needed. The total manpower should be as follows: #### Administrative Staff #### Warehouse Staff 1 - chief administrator l - industrial machine repair leader 2 - maintenance account clerk 3 - clerk typists 1 - assistant to the chief 3 - riggers 3 - fork lift drivers 3 - industrial machine repairman 2 - craters 4 - machine tool inspectors 1 - warehouse foreman 15. How many FEP items could be shipped out per day with the mobilization staff? (Assume the average PEP item is 9,500 lbs. and requires 65 sq. ft.) A: 2 machines/day/team but only with minimal skidding and minimal rail. (I calculated the expected elapsed time for site clearance as follows: 1950 items 2 items/day/team x 3 teams 325 working days single shift I then asked Mr. Chabot if one team could be assigned to each PEP warehouse for a total of six teams. He said that it was possible but it would represent an upper limit. To exceed six teams may dimish output. Additional shifts have never been used at Pontiac but a 6 day week was necessary during the Korean War). Therefore, the warehouse staff listed in question #14 would double and the site clearance time would drop to 162 days. - 16. How long would it take to recruit and train the mob staff? - A: Three to four weeks. #### Transportation Study Module - 1. Have there been any problems in obtaining truck transportation for IPE? How is the determination made to use rail transportation and are any problems encountered when it is used? - A: No problems with truck transportation; 21 companies can serve Pontiac. Determination to use rail (Grand Trunk RR) is made based on item weight and size—45,000# plus needs rail. A crane is rented to load rail shipments. These rentals are available from three sources. - 2. Do mobilization plans include provisions for obtaining the required transportation facilities? - A: No. - 3. Are facilities such as fork-lift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? - A: Generally ves. In-house equipment can handle 85% of all items stored at Pontize. There have been isolated delays caused by the unavailability of special purpose rail cars. The current material handling capability is composed of: - 1 15 ton fork-lift - 1 10 ton fork-lift - 1 7-1/2 ton fork-lift - 1 2 ton fork-lift - 1 A frame hoist in repair/skid area - 1 5000# adjustable ramp for van loading - 4. Would any additional materials handling capacity be required in case of mobilization? - A: Yes, one low capacity boom crane for picking items from a cluster without disturbing neighboring items. Information at DIPEF Atchison was provided by Mr. Garten, Operations Supervisor; Mrs. Ramirez, Production Planner; and Mr. Lein, Transportation Supervisor, 20 June 1978. ## PLANNING ASSUMPTIONS Planning Study Module 1. What organization controls this site and provides emergency planning policy? DIPEC. 2. What mobilization plans have been established relative to PEP items? DIPEC annually provides a printout which updates the preposition mobilization movement notice. It identifies any change in planned producer location and identifies each machine in the PEP. 3. Are current preposition mobilization movement notices available at the storage site? Yes; but, most notices do not contain any entries in blocks 7-15. Prior to 1963, entries were made to _dentify priorities among items in each PEP and to specify the time allowed for PEP shipment. 4. What is done with movement notices at the storage site? All notices have been filed in ascending sequence by movement notice number. - 5. Are movement notices received for anything other than IPE? - No. Movement notices are received only for DIPEC reportable IPE. - 6. Is there a plan for executing movement notices in case of mobilization? Specific plans are unknown. Atchison presumes that "IPEC will issue priority instructions after M-Day. 7. In case of mobilization, are any provisions made for shipping out items without a movement notice? Unknown. - 8. Describe routing steps and timeframe for processing a shipment order for a PEP item. Time to actually get the item out the door. - a. The item is checked for weight and made up for shipment. - b. If the shipment consists of small items and is less than truckload (LTL), Atchison prepares the bill of lading. Otherwise, Atchison must request a routing from DCAS, St. Louis. Whenever the order has an 02 priority, the request is made by phone; otherwise, a written request is made. The time needed to get a bill of lading, using written procedures, usually exceeds ten days, depending on arrangements for mode of shipment. - c. For a typical item, however, three days are sufficient for all administrative actions and for physical preparation to military specifications. - 9. Would current storage layout have any impact on out-shipments during mobilization? No adverse impact is expected. A general description follows: - a. A few heavy, bulky PEP items are kept in a Quonset building next to the rail dock or they rest, well shrouded, on a concrete pad nearby. - b. All else is stored subsurface. Nominal overhead clearance is 12 feet. Main aisles and passageways are wide enough to accommodate working forklift trucks (FLT's) two abreast; but, many treas would restrict passage to one vehicle at a time. - c. The IPE is clustered in gallery areas by PEP number. Most, if not all, are skidded. Small machines in one area are skidded and rest on two-tiered storage lacks. Each item in tiered storage is immediately accessible by in... - 10. How many PEP's and quantity of IPE are being stored for each service? Army has 102 PEP's and 3558 items. Nothing is stored for Air Force or Navy. 11. Is any space in this storage site utilized for idle IPE under DOD General Reserve accountability? If so, how much space is used and how many items are involved? Yes, 304,183 sq. ft. and 2089 items. 12. What is the current manpower supporting PEP related functions? |
Covernment QA Representative:
Day & Zimmerman Employees: | 1 | | |---|-------|-----| | General Administrative and Support | | 2 | | Storage Operations | | 223 | | Admin-Supt-Supv | 51/5 | | | Direct | 17 | | | Depot Maintenance Operations | | 363 | | Admin-Supt-Supv | 111/2 | 302 | | Direct | 25 | | | | | | 13. What is the maximum number of items that can be shipped out per day with the current staff? Eight items/day is a conservative estimate. Under these conditions, military specifications are strictly observed. 14. How much manpower would be needed to meet mobilization requirements? Twenty more people are needed. They would be assigned as riggers, forklift operators and carpenters. The workforce would be reorganized and split into three shifts. 15. How many PEP items could be shipped out per day with the mobilization staff? (Assume the average PEP item is 9,500 lbs. and requires 65 sq ft). One hundred items/day. Under these conditions, IPE preparation would follow good commercial practice. Military specifications would not be observed. The result—35 working days to remove all PEP items. 16. How long would it take to recruit and train the mob staff? Seven days. ## Transportation Study Module - 1. Have there been any problems in obtaining truck transportation for IPE? How is the determination made to use rail transportation and are any problems encountered when it is used? - a. Yes. Trucking companies occasionally cannot provide specialized trailers such as flats, lowboys, and drop centers when they are needed. The Government always routes shipments through carriers with the cheapest rates. This practice sometimes produces inferior service, which is reported. A report of poor service usually excludes a carrier from future consignments. Fifteen to twenty carriers are now used. - b. As required by Day & Zimmerman contract, St. Louis DCAS routes IPE shipments. If an item exceeds 8½ ft. tall by 8 ft. wide or exceeds 10,000 lbs. cr if the shipment exceeds one truckload, the Military Traffic Management Command (MTMC), Bayonne, NJ, must provide the routing. - c. Mode of shipment--rail, truck, or barge--is usually specified by the consignee. Atchison has experienced truck shipments up to 60,000 lbs. However, rail is the usual mode for items over 45,000 lbs. Approximately 2% of the items in Atchison are too big to be shipped by truck. - 2. Do mobilization plans include provisions for obtaining the required transportation facilities? - No. Retired records show that this practice was discontinued in 1963. - 3. Are facilities such as forklift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? More than adequate. There are: - 6 15,000# Heisters - 2 6,000# FLT's - 4 4,000# FLT's - 2 40,000# FLT's - 5 4,000# electric FLT's - 1 10,000# electric boom crane - 3 truck docks - 1 rail dock with 50-tem beem crane - 1 barge terminal - 4. Would any additional materials handling capacity be required in case of mobilization? No. Information at Defense Depot Tracy, Stockton, CA, was provided by Mr. Oliva, IPE Storage Division Chief, and Mr. Hicks, Storage Branch Chief, 21 June 1978. #### PLANNING ASSUMPTIONS Planning Study Module 1. What organization controls this site and provides emergency planning policy? Administration of the IPE storage site at Stockton is provided by the Defense Depot Tracy, Tracy, CA. Tracy and Stockton are 25 miles apart. DIPEC provides IPE policy. 2. What mobilization plans have been established relative to PEP items? Preposition mobilization movement notices with annual updates are available. Another action related to mobilization planning was accomplished recently. Most PEP items were taken from scattered warehouses and placed in three warehouses dedicated exclusively to IPE storage. An improvement in shipping efficiency should result. 3. Are current preposition mobilization movement notices available at the storage site? Yes. Refer to question 2 above. - 4. What is done with movement notices at the storage site? All notices are filed. - Are movement notices received for anything other than IPE? No. Movement notices are received only for DIPEC reportable IPE. - 6. Is there a plan for executing movement notices in case of mobilization? No operating procedures are described specifically for emergencies. - 7. In case of mobilization, are any provisions made for shipping out items without a movement notice? Response speculative. For such items, Stockton would coordinate with DIPEC and possibly use a "dray ticket". 8. Describe routing steps and timeframe for processing a shipment order for a PEP item. Time to actually get the item out the door. - a. The MILSTRIP shipping order (1348M card) is received from DIPEC. The control clerk logs it and passes it to the locator clerk who verifies that the machine is there. Given back to the control clerk, it is forwarded to Tracy. - b. Tracy then issues a 1348-1 to Stockton. The 1348-1 is recorded and forwarded to the storage/shipping operation. The item is then moved to the packing/preservation section and QC is notified to inspect. When the item is ready, storage/shipping calls Tracy for a Government Bill of Lading (GBL). - c. For most items Tracy issues the GBL, but for those over 10,000#, MTMC's western office in Oakland determines the routing. When Stockton receives the GBL, the transport company is called. - d. A five or six day delay occurs in passing information back and forth between Stockton and Tracy. Under most circumstances there is a one day wait for truck carriers. For a typical priority group 1 item, it takes twelve days to get the item out the door. When shipping documents are handcarried between Stockton and Tracy, the time drops to 6 days per item. - e. Tracy advised Stockton that administrative time could be reduced to a matter of hours during emergencies. All GBL routings from Tracy or Oakland would be made by phone. - 9. Would current storage layout have any impact on out-shipments during mobilization? Adverse impact not expected. The Stockton IPE storage activity is a tenant on a Navy property, Rough and Ready Island. IPE is stored in three warehouses, #713, #813, and #1005, with useable square footage at 80340, 86850, and 66636, respectively. Each warehouse has two access doors which allow ingress by trucks or egress by FLT's to trucks waiting outside. Each warehouse has a rail dock. Most PTP items are arranged in clusters by PEP Number. Aisle space is generous. Smaller machines are stored in double-tiered racks. 10. How many PEP's and quantity of IPE are being stored for each service? Army has 79 PEP's and 1261 reportable items. Nothing is stored for Air Force or Navy. 11. Is any space in this storage site utilized for idle IPE under DOD General Reserve accountability? If so, how much space is used and how many items are involved? The quantity is negligible. 12. What is the current manpower supporting PEP related functions? Division Chief Clerk Storage Branch Chief Clerk FLT Operators--Receiving Warehouse Foremen FLT Operators--War housing Truck Drivers 2 Shipment Processing Branch Chief 1 Clerk 1 Craters 10 Press Mechanics Painters TOTAL 36 13. What is the maximum number of items that can be shipped out per day with the current staff? Twenty-four truckloads per day (1 feer per truckload to be conserva- 14. How much manpower would be needed to meet mobilization requirements? No recruiting would be necessary. Occasional support from riggers presently assigned to the lirectorate would be needed to load heavy items. 15. F / many PEP items could be shipped out per day with the mobilization s'eff: (Assume the average PLP item is 9500 lbs. and requires 65 sq. ft.) Twenty-four items per day; one 8-hour shift. Result-53 da . 16. How long would it take to recruit and train the mob stars Not applicable. Additional staff is not needed. Transportation Scudy Modile 1. Have there been any problems in obtaining truck tre pretation for IPE? How is the determination made to use rail transportation and are any problems encountered wor it is used? Problems with truck transport are negligible. Rail is used a determined by the transportation office at Tracv-based on weight, dimensions, and cost. Rail has few problems excert extra time and cost factored for bracing and blocking. 2. Do mobilization rians include previsions for obtain quired transportation facilities. Unknown. 3. Are facilities such as forklift trucks, hoists, freight docks for truck and rail adequate to meet current requirements? More than adequate. Stockton has 15,000# Heisters, 10,000# FLT's, and an 80-ton boom crane. Each warehouse has two access doors, one portable ramp, and one rail dock. Dock facilities are also available for ocean freighters. 4. Would any additional materials handling capacity be required in case of mobilization? No. ## APPENDIX G Sample DD Form 1149, Requisition and Invoice/ Shipping Document (The Mobilization Shipping Order) | 7, DATE MAYENIEL REQUIRED 6, PRIORITY | *** | AZCO THE VOUCHER HUMBER AND DATE | D. YOUCHER NUMBER AND DATE | IS BILL OF LADING NUMBER | IN AIR MOVEMENT DESERVATOR OR PORT REFERENCE MUNDER | - 002 TE - 000 0 | | | | | | | DATE BY SHEET TOTAL | DATE BY SHAHD YOTAL | | |--|--|----------------------------------|----------------------------|-------------------------------|---
--|------------------------|---------------|-----------------------|---|---|--------------|------------------------|--|--| | 7, DATE MATERIEL REQUIRED | JAXOOZ38 | Lock K | IL DATE SHIPPED | IL MODE OF SHIPMENT | MOVEMENT DES | QUANTITY BUPPLY | | | 1 | | | 17. SPECIAL | 19. COSTANTES D | 4130 | | | 7. 047 | | 9 | IL OAT | 11. 430 | IS. AIR | NO. | 4 | | | | | | t colar | | | | ee 38114 | | . 5 | | | | TIME AND FUNDING DATA FEDERAL STOCK NUMBER, DESCRIPTION, AND CODING OF MATERIEL AND/OR SERVICES | | | | Agency
1
201 | MD
201 | | DESCRIPTION PRUSES | | | | SE4300 DIPEC, Memphis, TEnnessee 38114 | Defense Const Supply Center
Directorate of TDE Constitute | Columbus, Ohio 43215 | Chrysler Corp., | Sterling Heights, Mich. 48007 | | ACCOUNTING AND PUNDING DATA PEDENAL STOCK NUMBER, DESCRIPTION, AN | "See attached Listing" | Items 1 and 2 | Reactivation PEP 0825 | Distribution: US Army Prod Equip Agency
ATTN: DRYPE-IP
Rock Island Arsenal
Rock Island, IL 61201 | US Army Armament CMD
ATTN: DRSAR-PPI-WF
Rock Island, IL 61201 | HANGEABLE TO | CHIANES BY CHANGE INER | 30 30 30 30 30 30 30 30 30 30 30 30 30 3 | | APPENDIX H Review of Mobilization Shipping Orders #### APPENDIX ## Review of Mobilization Shipping Orders | PEP No. | Comments | |---------|--| | 049 | | | 043 | No DD Form 1149 for items stored at Pontiac Storage Facility. | | 053 | No DD Form 1149 for items stored at Pontiac Storage Facility, Ravenna AAP, Seneca AD, Tobyhanna AD, and DIPEF-Atchison. | | 071 | No DD Form 1149 for items at Seneca AD. | | 095 | PEP is an X-facility but DD Form 1149 for Defense Depot-
Mechanicsburg, DIPEF-Atchison, Kansas AAP, Seneca AD,
Pontiac Storage Facility, and Ravenna AAP indicate ship
to Revere Copper, Clinton, IL. | | 127 | No DD Form 1149 for items at DIPEF-Atchison, Defense Depot
Mechanicsburg, and Pontiac Storage Facility. | | 192 | PEP is an X-facility but old DD Form 1149 for Defense Depot-
Mechanicsburg, and Seneca AD show Ingraham Co., Bristol, CN
as planned producer. | | 204 | PEP is an X-facility but old DD Form 1149 for Defense Depot-
Mechanicsburg, Defense Depot-Tracy, Pontiac Storage Facility,
and Seneca AD show Kennedy Van Saun, Danville, PA as planned
producer. | | 219 | No DD Forms 1149 for items at DIPEF-Atchison and Defense Depot-Mechanicsburg. | | 227 | Planned producer is Temco Inc but DD Form 1149 shows Whale Electronics, Nashville: TN. | | 422 | No DD Form 1149 for items at DCSC-Columbus. | | 438 | DD Form 1149 shows Chrysler Corp., Detroit, MI instead of Chrysler Corp., Warren, MI as planned producer. | | 443 | No DD Form 1149 for items at DIPEF-Atchison and New Cumberland AD. | | 455 | No DD Form 1149 for items at Defense Depot-Tracy and Seneca Army Depot. | | 459 | No 1978 update of shipping orders. | | 461 | No DD Form 1149 for items at Twin Cities AAP. | | | | | PEP No. | Deficiency | |---------|--| | 495 | No 1978 update of shipping orders for Seneca AD. | | 571 | PEP is an X-facility but equipment stored at eight different sites has shippers to Stewart-Warner, Lebanon. IN. | | 581 | No DD Form 1149 for items at Seneca AD. | | 634 | No DD Form 1149 for items at Seneca AD. | | . 737 | No DD Form 1149 for items at DCSC-Columbus. | | 742 | No DD Form 1149 for items at DIPEF-Atchison. | | 763 | No DD Forms 1149 for items stored at eight different sites. | | 780 | No data for items stored at Fairfield, NJ. New Cannan. CT. Springfield, NJ. Worchester, MA. and Philadelphia, PA. | | 787 | No data on items at DIPEF-Atchison and Seneca AD. | | 798 | PEP is an X-facility but items at DIPEF-Atchison. Seneca AD. DCSC-Columbus. Defense Depot-Mechanicsburg. Defense Depot-Tracy, and Pontiac Storage Facility have shipping documents | | | to Banger Punta, Springfield, MA. | NOTE: Comments on "X-Facility" PEP's reflect a temporary inconsistency in IBEA's files. Mobilization Shipping Orders for these five "X-Facility" PEP's will be deleted when the next annual update is received from DIPEC. DIPEC does not issue shipping order updates on PEP's that have no planned producers. APPENDIX I Storage Site Clearance Timeframes (Assuming 24 Hour/Day Operation) # SITE CLEARANCE TIME FRAMES (ASSUMING 24 HOUR/DAY OPERATION) | | * | 1 | | | | OIL SHILLED | 3 | PERCENT OTY SHIPPED IN 60 DAYS | | | | | | |---------|---|---|-----------------------------------|------------------------|-----------|-------------|----------------------|--------------------------------|-----------------|-----------------|-----------------|--|--| | SITE | SHIFT START RATE TIME MAX RATE DUPING OF LEADTIME | DURING END
OF LEADTINE
TO 60 DAYS | TOTAL GIY
SHIPPED
IN 60 DOS | PLND PROD
PLP (NALY | ALL APPLY | ALL
PEP | ALL PEP
1 PESERVE | | | | | | | | MARK | 24 | 7 | 26 | 90 | Dão | 2860 | 4256 | 32 ia/s
1001 | 41 DAYS
100% | 42 DAYS
100% | 44 DAYS | | | | PONTIAC | 24 | 1 | 12 | 24 | 525 | 432 | 957 | 84 DAYS
621 | 113 DAYS
411 | | 141 DAYS | | | | SENECA | 24 | 9 | 14 | 36 | 315 | 1656 | 1971 | 46 DAYS
100% | 61 DAYS
98% | 96% | 88 DAYS.
661 | | | | aarudo | 24 | 5 | 14 | 30 | 246 | 1380 | 1625 | 33 DAYS
1004 | 46 DAYS
100% | 46 DAYS
1007 | 159 DAYS
351 | | |